DESCRIPTION OF THE JOPLIN DISTRICT.¹ By W. S. Tangier Smith and C. E. Siebenthal. 2 #### INTRODUCTION. The Joplin district lies between 94° 15′ and 94° 45' west longitude and 37° and 37° 15' north latitude, thus including two 15-minute quadrangles. The average length from east to west is about 27.6 miles and the width from north to south is 17.2 miles. The total area is about 476 square miles. The Joplin district was surveyed during the field season of 1901 and parts of the field seasons of 1902 and 1903. Some time has unavoidably elapsed between the field investigation and the preparation of the folio, and in the meantime many minor changes have, of course, taken place in the district. These, however, are of such a nature that the omission of any mention of them will not, it is believed, materially affect the value of the text. Unless otherwise noted, the determinations of fossils and the correlation of formations are given on the authority of Dr. George H. Girty. Literature.—The number of published papers dealing with the Ozark region, especially with the ore deposits of the Joplin district, is considerable. Bibliographies, including the earlier works relating to the region, are given in the following papers, that of Keyes bringing the record down to 1896: SAMPSON, F. A., Bibliography of the geology of Missouri Bull. Missouri Geol. Survey No. 2, 1890. WINSLOW, A., Lead and zinc deposits: Missouri Geol. Survey vol. 7, 1894, pp. 743-753. KEYES, C. R., Bibliography of Missouri geology: Missour Geol. Survey, vol. 10, 1896, pp. 221-523. The most important publications bearing on the Joplin district are the following: SCHMIDT, A., and LEONHARD, A., Lead and zinc regions o southwestern Missouri: Missouri Geol. Survey, vol. 1 1874, pp. 381-502. WINSLOW, A., Lead and zinc deposits: Missouri Geol. Survey, JENNEY, W. P., Lead and zinc deposits of the Mississippi Valley: Trans. Am. Inst. Min. Eng., vol. 22, 1894, pp. 171- BAIN, H. F., VAN HISE, C. R., and ADAMS. G. I., Preliminary report on the lead and zinc deposits of the Ozark region: Twenty-second Ann. Rept. U. S. Geol. Survey, pt. 2, 1901, pp. 23-228. W.S. TANGIER, Lead and zinc deposits of the Jopu district, Missouri-Kansas: Bull. U. S. Geol. Survey No. 213, 1903, pp. 197-204. BUCKLEY, E. R., and BUEHLER, H. A., Geology of the Granby area: Missouri Bureau Geology and Mines, 2d ser., vol. 4, HAWORTH, ERASMUS, CRANE, W. R., ROGERS, A. F., AND OTHERS, Special report on lead and zinc: Univ. Geol. Survey Kansas, vol. 7, 1904. General relationships.—The lead and zinc deposits of the Mississippi Valley occur in three groups— (1) those of the Ozark region; (2) those of the upper Mississippi Valley, including the deposits of southern Wisconsin, eastern Iowa, and northern Illinois; and (3) those of outlying districts, including chiefly southern Arkansas and the Kentucky-Illinois districts. The deposits of the Ozark region are by far the most important. The Ozark region contains four districts: the southeastern Missouri district, essentially lead producing; the central Missouri district, characterized by small ore bodies yielding both lead and zinc; the Missouri-Kansas or southwestern Missouri district, the main zinc-producing area; and the round the uplift have a general altitude of 500 to northern Arkansas district, producing chiefly zinc, with a minor proportion of lead. These four districts are arbitrarily chosen so as to include the chief ore-producing centers. If all the scattered deposits known in the region were included a continuous zone would be outlined, beginning with the southeastern Missouri district on the east, circling to the northwest, then to the south not far from the the harder formations, with scattered outliers rising to southeast and twice as long from northeast to margin of the Ozark uplift, and finally eastward above the general level. Over much of the region, Mississippi Valley are distinguished from one open valleys, whose depth does not exceed a few Within this great area are all the important zinc another by certain differences both in the form hundred feet. Toward the south and east the disand structure of the ore bodies and in the mode of section is greater, the forms are more rugged, and occurrence and character of the ore. The Missouri- the plateau character is somewhat less evident, amounts of shale. The limestones are nonmagne-Kansas district is characterized by the absence of especially near the east end of the Boston Moun-sian, in contrast with the older and underlying well-defined fissures and by the common occurrence tains. The drainage of the uplift is radial, there of the ores in large bodies of slight horizontal being many important streams which flow outward extent known as "runs," or in comparatively thin to the marginal rivers. Of these Spring River is tabular bodies of great horizontal extent, known as "blanket veins" or "sheet ground." The ores consist of lead and zinc sulphides, occurring in the Ozark region is in part consequent, the streams runs mainly as a cement to Mississippian chert following the normal surface and marginal slopes breccias and in the sheet ground mainly as hori- of the dome, it seems to be in part also subsequent, zontal layers between only slightly disturbed beds many of the stream courses having been deterof Mississippian chert. The Joplin subdistrict as considered herein comprises a part of the Missouri-Kansas district lying near its western margin, partly in Kansas and partly in Missouri. In local usage the name is somewhat loosely applied, generally to about the area here indicated, but at times to a much more whole of the southwestern Missouri and northern topographic culmination. This crest follows a Arkansas districts and portions of the central Missouri district. district is an integral part of the Ozark region, tral upland. From the crest the rocks slope gently which has been described in an earlier report outward, with dips slightly greater than the top-(Twenty-second Ann. Rept. U. S. Geol. Survey, ographic slopes. Near the edge of the uplift the pt. 2, 1901, pp. 69-75), so that only an outline of its | dip commonly increases, and along the southern | physical features will be presented here, the reader | border in particular there is a pronounced monobeing referred to that report for details. Topographically, the Ozark uplift is a low asym- along the northern slopes of the Boston Mountains. especially on the northern and western slopes, The ore deposits of the several districts of the these broad uplands are cut by moderately shallow, Gibson, Okla., at the edge of the Prairie Plains. the largest within the Joplin district. While it is probable that the drainage of the mined rather by the underlying rock structure and texture. Except along the short southern slope of the uplift, all the important streams of the region have developed meanders. Geology of the Ozark uplift.—The Ozark uplift | rocks are found only in deep drill holes. is structurally, as well as topographically, a broad, low dome of elliptical outline. The structural crest extensive region, in some cases even including the lies north of the Boston Mountains, which form the curved line from the St. Francis Mountains to Cedar Gap. It is not marked by any conspicuous Topography of the Ozark uplift.—The Joplin topographic feature, but falls within the great cenclinal structure. The rocks of the region are in the main of sedimetric dome with rudely elliptical outline lying in mentary origin. In the St. Francis Mountains southern Missouri and northern Arkansas. It is certain pre-Cambrian peaks of granite and porsas River, and on the southeast by Black River (Missouri Geol. Survey, vol. 7, 1894, pp. 432-434; west it merges into the Prairie Plains; to the east | Survey, 1905, pp. 113-125). The Cambrian and The uplift as a whole is a table-land bounded by the St. Francis Mountains; these mountains, how- camps of the southwestern Missouri district. The rocks consist mainly of limestones, with subordinate rocks outcropping to the east. The Boone, the principal formation of the area, contains large amounts of chert, in part in small nodules in the limestone and in part segregated in distinct beds. The Pennsylvanian ("Coal Measures") series of of rocks consists mainly of shales and sandstones, southwest. They extend from Cedar Gap, Mo., well up on the crest of the the dome, to Fort with coal beds and thin limestones. The outcrop of these rocks marks the outward limit of productive territory and they have therefore been but little studied in this connection. Both Mississippian and Pennsylvanian rocks outcrop within the Joplin district and are described under the heading " $\operatorname{Stratigraphy}$ " (p. 2). The older ### TOPOGRAPHY. #### GENERAL STATEMENT. The Joplin district lies on the northwestern slope of the Ozark uplift, not far from its margin, and is included in the more plateaulike, less dissected portion of the region. Throughout the district the physical features are closely related to the geology. The rocks are wholly sedimentary and those outcropping at the surface belong (with few and relatively unimportant exceptions) to two formationsthe Boone and the Cherokee. The Boone, composed of limestone and interbedded chert, is the more resistant of the two and covers the larger part of the district. The Cherokee, stratigraphically approximately bounded on the north and northeast | phyry project from beneath the later beds, while | higher than the Boone, consists of shale and sandby Missouri and Mississippi rivers, on the west by in Camden County there is a dike of graphic stone and is confined largely to the western and Spring and Neosho rivers, on the south by Arkan- granite thought to be of post-Carboniferous age northwestern portions, though small patches are abundant all over the district and there are a few and some of its tributaries. To the north and Water-Sup. and Irr. Paper No. 110, U. S. Geol. larger isolated areas.
These scattered outcrops are outliers of the main area on the west, having been and southeast it passes into the low-lying Gulf Cambro-Ordovician dolomites, limestones, and sand- left as remnants in the erosion of this formation, Plains; on the south it is separated from the stones which underlie the central portion of the which formerly covered the entire district. Both Ouachita Mountains by the Arkansas River valley. Ozarks are distributed in concentric bands around these formations have been important factors in the development of the topography of the district. # UPLAND PLAINS. The upland surface of the district is on the whole almost flat, with a very low general slope to the northwest, having an average fall of 5 feet to the mile between the southeast and northwest corners. Seen from favorable points the surface presents nearly everywhere an apparently horizontal, unbroken sky line. The general slope of the upland is due to the structural slope of the underlying rocks, modified by orographic movement and peneplaned. The height of the upland surface of the district above sea level is not great, and the difference in elevation between the highest and lowest points in the district amounts to little more than 400 feet. The highest point of the upland, about 1210 feet above tide, is near the southeast corner, while the lowest point, about 775 feet in altitude, is on Spring River where it leaves the district near the southwest corner. The upland surface is broken here and there by low hills rising somewhat above the general level. Those about a mile south of Webb City, and the broad, flat-topped, mesalike Timbered Hills southwest of Crestline, are excellent examples. They are hills of circumdenudation and remnants of the once continuous Cherokee formation. ### DRAINAGE. STREAMS. The important streams of the district are Spring River and its two main tributaries, Center Creek and less ragged escarpments which mark the margins of | area approximately 80 miles wide from northwest | Shoal Creek. These streams are perennial and carry Fig. 1.—General south-north section through Springfield and Sedalia. slope, facing the open valley of Arkansas River tains and wider on the west. (figs. 1 and 2). Near and parallel to its southern margin the uplift culminates topographically in the already mentioned occurs, there is a second but Boston Mountains, a long, narrow plateau rising to subordinate dome around which circle the formaan elevation of 2000 feet. The plains which sur- tions of the Cambrian and lower Ordovician. Boston Mountains. long, low northern and western slopes, with a sur- ever, lie in an eccentric position as regards the face inclination generally imperceptible to the eye, whole uplift, the result being that each formation and for much of its extent by an abrupt southern occupies a belt that is narrow east of the moun-In Camden County, where the granite dike Outside of the area of these older sediments 750 feet. The central portion of the Ozarks is an | Devonian, Mississippian, and Pennsylvanian rocks upland lying somewhat below the crest of the outcrop in turn, except on the southeast, where they are covered by the overlapping Tertiary of the Fig. 2.—General west-east section through Joplin and the St. Francis Mountains. Showing the flat-topped dome of Cambrian and Ordovician limestones and pre-Cambrian crystalline rocks overlain by thin Devonian shale and Carbon- are those characteristic of an early mature topogra- owing to unconformity around most of the uplift, phy in a region of nearly flat-bedded rocks of the continuity of the Devonian outcrop is here and varying degrees of hardness, in which the dip dif- there interrupted. fers but slightly from the general surface slope; and The Mississippian (Lower Carboniferous) deposits The erosion forms throughout most of this area | Gulf Plains, and with the further exception that, the entire northern slope of the uplift consists of a | outcrop only in a narrow belt, except on the southsuccession of broad plateaus separated by more or west, where they form the surface rock over a great ¹ The Joplin district folio, which was published in 1907, is reprinted without revision. The district has not been reexamined in order to bring the statement of mining development up to date. ²The survey of the Joplin district was made by Messrs. Smith and Siebenthal jointly. Mr. Smith, who was in charge of the work, devoted his studies chiefly to the mines and ore deposits. The description of the geography, geology, and nonmetalliferous deposits is largely by Mr. Siebenthal. The description of the ore deposits is by Mr. Smith; his sections on the forms and relations of ore bodies, however, have been rewritten by Mr. Siebenthal in the light of later studies, particularly with reference to the interpretation of structural features. All petrographic work was done by Mr. Smith. in their course across it they receive important leys, and are an especially pronounced feature bosses of chert. Good examples of these rock additions. these three principal streams are comparatively feet. In the Cherokee formation the dissection is also from Redings Mill to a point below the mouth short, and even the longer ones, with a few excep- much less than in the Boone, and the valleys are of Silver Creek. These shelves constitute the tions, do not exceed 4 or 5 miles in length. Most on the whole much shallower, more open, and less principal exposures of the Grand Falls chert and of these valleys carry water only after rains, but | numerous. Even the larger valleys in this forma- | are discussed further in the description of that | section: there are a number of perennial spring-fed tribu- tion, as those of Shawnee and Cow creeks, are open taries. In addition to these, a few valleys, normally | and very shallow. dry except after rains, carry small streams of water pumped from the mines. streams of the district east of the Kansas-Missouri of Spring River, are rudely terraced. While feet in that distance. Just at this point a valley State line, including Turkey and Short creeks, is these valley bottoms are generally covered with about 300 yards long debouches from the south, a little north of west; the numerous tributaries alluvium, those of Shoal Creek and some of its to these streams flow in the main at right angles to tributaries are locally floored with bare rock, the them. The direction of the major drainage lines, upper surface of the Grand Falls chert. except that part of Spring River which flows southwestward, has doubtless been determined by the part of the Ozark uplift. In no case, with the point. possible exception of Shoal Creek, do these courses appear to have been determined by lines of weakness in the underlying rocks, such as folds; nor formed of the Boone rocks are more abrupt. Cliffs these slopes. A characteristic one lies on the south have they apparently been influenced by the many | are common in the Boone valleys, especially where | side of Shoal Creek due south of Galena, and, small shale areas found over the district. Shoal Creek, as can be seen by an inspection of the structure contours on the economic geology map, takes a course corresponding very closely to a structural depression. Inasmuch as other structural features fully as pronounced seem to have exerted no control on the drainage, it may well be assumed that the bluff hills bordering this stream reach a maxi- This slope is over half a mile in width. The edge the alignment of Shoal Creek is simply coincidental. | mum height of about 150 feet. While the general southwesterly course of that part of Spring River lying in Kansas has doubtless been inherited from earlier conditions in which it | former are confined to the valley of Spring River; was determined by the original slopes of the margin | the latter are found mainly along Shoal Creek. of the Ozark uplift, its immediate position appears to have been fixed by the line of contact between the east side of Spring River, extending southward the Cherokee and Boone formations. Where a soft | from the village of Lowell for 3 miles, nearly to formation overlies a harder one, both dipping at a | the limit of the area mapped. It has an elevation moderate angle, the general tendency of a stream of about 15 feet above the stream and a width of flowing parallel to the strike of the rocks, unless half a mile. The terrace front descends abruptly to about the level of the present stream, and has checked in some way, is to follow constantly the to the river bottom, while the surface rises very contact between the two formations, working down | gently to the bordering hills. At the south end it the slope as the edge of the softer rocks is gradually loses its terrace character and becomes an alluvial the reason being that the larger tributaries, having eroded. This, as pointed out by Adams (Trans. | slope similar to those on the south side of Shoal | cut nearer to grade, experience no great change in Kansas Acad. Sci., vol. 16, 1889, p. 56), appears | Creek, described in the next section. Another | slope on reaching the main valley, and therefore to have been the case with Spring River. It has terrace lies on the same side of Spring River just drop no great amount of material at that point. followed the edge of the Cherokee shale to its northeast of Lowell and similarly develops into an present position, where comparatively recent and alluvial slope at its southeast end. A third wellmore active cutting has caused it to become developed terrace, about 160 acres in extent, lies entrenched in the harder Boone formation close to east of Spring River and south of Short Creek. the line of contact. been determined by the physiographic factors com- | slopes so gently toward the river that it is quite | monly effective in such a region as this. In some impossible to distinguish the limits of the present Carboniferous system, and various unconsolidated instances, however, according to Bain
(Twenty- flood plain except by noting the height of the high second Ann. Rept. U. S. Geol. Survey, pt. 2, 1902, p. 221), the stream courses follow zones of fracturing, which may or may not be accompanied by faulted masses of Cherokee shale lying below the old Boston Mills the terrace or second bottom lies general level of the upland. It may be that the at an elevation of 10 feet or so above the alluvial softness of the shale, rather than the fracturing, is | flood plain and is limited on the north by another the factor determining the direction of the drain- flat or third bottom 15 to 30 feet above it, correage in all cases where this rock appears; and where sponding to the lower country about and east of the stream follows fracturing not accompanied by shale, that rock may have been present originally and aided in the location of the stream, which subsequently removed it through erosion. Shale areas Examples of valleys following bands of shale are found east and west of Neck; northeast and southerly fork, east of Joplin; in the vicinity of Klondike; the river to its present level. and west of Galena. # VALLEYS. the more important stream courses of the district. Grand Falls, the type locality, Shoal Creek is even sibility of carrying this correlation throughout the above drainage. The Mystic shaft, in the bottom along Shoal Creek, where, near their mouths, shelves are found about Grand Falls and along Nearly all the numerous valleys tributary to they range in depth from about 80 to about 150 the stream as far as Gregg's bridge, 2 miles below; The largest stream valleys of the district are com-The general direction of the more important there, as along Shoal Creek and the lower reaches the hill a quarter of a mile south, rising 35 to 40 At Baxter Springs, just before leaving the district, Spring River enters a narrower, deeper valley configuration of the general surface slope of this which seems younger than the valley above that > The valley slopes consisting of the Cherokee shale and sandstone are very gentle, but those the walls are being undercut by the stream mean- as can be noted on the map, others occur on each ders. Since the upland surface rises toward the side of the creek. By far the largest and best south, while the general drainage of the district is | developed commences at Gregg's bridge, 2 miles to the southwest, the larger valleys are deeper in their southern parts. The valley of Shoal Creek | the south side of Shoal Creek valley a distance of is the deepest in the district. West of Grand Falls Terraces.—The terraces of the district are of two varieties—alluvial flats and rock shelves. The The best example of the alluvial terrace lies on In many places on each side of Spring River The minor drainage lines have for the most part from Baxter Springs to Waco the upland plain water in the flooded stream. This is true in the vicinity of Varck and likewise west and north of Smithfield. On the flat west and southwest of the Eldon. No second bottom is distinguishable in the great bend south of Messer post-office nor in the bend west and north of Smithfield, but the alluvial plain, not connected with zones of fracturing, but filling as already noted, passes gradually into the upland. pre-Cherokee erosion hollows, may also have been | These conditions continue upstream to a point east effective in directing the flow of some streams. of Waco, where a well-developed terrace is exhibited on each side of the river. The absence of the terraces in this interval is due to the fact that they west of Carterville; in Joplin Creek and its south- have been removed by the erosion that has lowered Along Shoal Creek in a number of places the creek bottom is bordered by a terrace 20 to 40 feet or more in height, the front of which is a sheer The dissection of the district is moderate, wall of massive chert. These rock-shelf terraces Important streams are not numerous, and those are not true stream terraces, inasmuch as they do present are separated by broad, flat-topped divides. | not represent graded sections of the stream valley In the area underlain by the Boone formation these | which have been abandoned by the deeper cutting divides are cut by many small, shallow, and open of the stream; moreover, they do not lie at any valleys formed by the headwaters of tributary uniform elevation above the present grade of Shoal streams. In their lower courses these tributary | Creek. On the contrary, they are but gentle valleys are deeper and less open, and they are swells in the more resistant Grand Falls chert, here and there bordered by low cliffs of limestone which have been etched into relief and cut through Alluvial slopes.—On the south side of Shoal Creek, about 2 miles southeast of Lowell, the land paratively broad and flat bottomed, and here and slopes gently from the creek bank to the foot of forming a well-marked little alluvial fan. This suggests that the slopes are aggradation plains built up of outwash from the hills by the coalescing of alluvial fans, and are thus alluvial slopes. This suggestion is borne out by the fact, shown by well sections, that the slope down to the level of the stream is made up of gravel and wash material. In the description of the terraces on Spring River reference has already been made to some of west of Grand Falls, and stretches westward along 2 miles, to a point within a mile of the State line. adjacent to the hills is 55 to 60 feet higher than the banks of the creek. A little west of the middle of the slope a valley perhaps a quarter of a mile in length, at the foot of which is a very plain alluvial fan, comes down from the southern hills. Various wells at the southern margin of this slope penetrate from 30 to 40 feet into it, the material without exception being rock fragments, gravel, sand, and clay—typical wash material. This shows that the valley throughout its width has been eroded been refilled in part by inwash from the sides. Only the shorter side valleys exhibit alluvial fans, # DESCRIPTIVE GEOLOGY. The rocks outcropping in the Joplin district comprise, in ascending order, the Boone, Carterville, and Cherokee formations, belonging to the gravels, soils, and alluvium formed at much later periods. Each of the consolidated formations is limited above and below by unconformities, that between the Boone and the Cherokee being particularly of the kind herein described as "solution unconformities." #### UNDERLYING FORMATIONS NOT OUTCROPPING IN THE DISTRICT. In addition to the outcropping rocks, various older formations are penetrated in shafts and drill holes. The best section of these older beds is furof which is given by Winslow (Missouri Geol. Surin depth, penetrates 1750 feet of stratified deposits and goes 255 feet into the crystalline rocks. On the basis of stratigraphic studies farther east, Ulrich correlates the section afforded by the well as follows: Correlation of Harrington well section, Carthage. | MISSISSIPPIAN (LOWER CARBONIFEROUS): | Feet. | |---|-------| | Burlington and Keokuk limestones | 355 | | Chouteau limestone | 15 | | Hannibal shale | 15 | | Louisiana limestone | 65 | | ORDOVICIAN: | | | Joachim limestone | 50 | | St. Peter sandstone | 85 | | Cambro-Ordovician and Cambrian limestones and | | | sandstones | 1165 | | Crystalline rocks (porphyry) | 255 | | , W. | 2005 | A study of all the available records of other abundant water. They rise outside the district, but | They are deeper adjacent to the deeper main val- | now attacking one of the more resistant of these | district, owing to the imperfection of the records and to the variability of the formations themselves. > The Devonian black shale (Chattanooga formation) has not been identified in the district. The Mystic shaft in the bottom of Gordon Hollow, a quarter of a mile above the mouth, starting at the base of the Grand Falls chert, gives the following ### Section of Mystic shaft, Gordon Hollow. | Gravel and clay | 100 | |-----------------|-----| | | 155 | The shale is a greenish-blue, arenaceous, friable shale, carrying spindles and irregular lenses of soft white chert, now and then with flinty centers. Weathered out from the shale and lying on the surface of the dump are numerous crystals of calcite, one-half inch or so in size, together with more or less sphalerite and galena in crystals. Judging from its stratigraphic position and its appearance, this shale is taken to be the representative in this region of the Hannibal shale. Some of the deep wells penetrate shale below the Grand Falls chert, but its variable thickness when so found, its variable distance below the chert, and its utter absence in many of the wells, especially in the Freeman Foundry well, complete samples of which were carefully examined, together with the local occurrence of Cherokee shale in cave galleries at great depths, all conspire to throw much doubt on any correlation of such shale, as well as on the correlation of the limestones and cherts immediately above and below it. Shale at about the same horizon in some other wells, notably the Harrington well and the Missouri Zinc Fields well at Webb City, and in a drill hole at the Lincoln mine near Klondike may with some certainty be classed as Hannibal. The shale in the well of the United Zinc Companies at Chitwood may with less probability be called Hannibal, and it is almost certain that the shale in the well of the Boston-Duenweg Company at Duenweg, separated from the broken ground above by only 38 feet of limestone and chert, is not Kinderhook but Cherokee shale occupying a cave gallery, as indeed may be also the shale in the well of the United Zinc Companies. In the correlation of the Harrington well section, already given, the Devonian shale does not appear; but that formation outcrops in irregular patches 30 or 40 miles to the south and east. In the light of present knowledge, and particularly in the absence of lithologic
description of the shales struck in the various wells, it is not possible to affirm that these shales are Hannibal and not Devonian. In any event, whether they be correlated with the Hannibal or the Chattanooga shale, the formation is evidently not persistent over the district. Beneath this questionable horizon the great body of magnesian limestones, sandstones, and chert's is undoubtedly of Cambrian and Ordovician age. # ROCKS THAT OUTCROP. #### CARBONIFEROUS ROCKS. BOONE FORMATION. Character.—The Boone formation is limited above by the unconformable Cherokee shale and below by the nonpersistent Hannibal shale. It nished by the Harrington well at Carthage, a record | consists of limestones, cherts, and dolomites. The proportion of limestone is rather larger than that of vey, vol. 7, 1894, p. 405). This hole, 2005 feet | chert, and the dolomite constitutes a very small part of the formation as a whole. Two subdivisions of the formation are held to have sufficient importance areally and lithologically to justify their classification as members. They are the Grand Falls chert and the Short Creek oolite, the latter lying 100 feet above the former. These horizons divide the Boone into three limestone-chert terranes. The uppermost division is prominent in the vicinity of Carthage, where the lower part of it is extensively quarried. The middle division is also largely made up of crystalline limestone, which is quarried for building stone and burned for lime at the Joplin lime kiln, at the mouth of Opossum Hollow. The lowest division, below the Grand Falls chert, is made up of chert and fine-grained dark-blue flaggy limestone. It outcrops in but few places, one of which is in the bluffs of Shoal Creek southwest of and chert. Such tributary valleys lie along all by the stream in the process of lowering its bed. At deep wells in the district shows the practical impos- Grand Falls, where the bottom of the chert rises feet thick. 100 feet of this division and into the Hannibal intersecting network of veins of crystallized doloof Shoal Creek near the Kansas-Missouri line and inconstant, being here above, there below the is struck in shafts 14 miles south of east, near the Short Creek onlite. Owing to the nature of the of over 300 feet. mouth of Lee Hollow, where it is reported to be 130 | outcrop, the dolomite can not be traced laterally for long distances, and in all probability it does | SYSTEM. | Series. | FORMATION NAME. | Symbol. | Columnar
Section. | THICKNESS
IN FEET. | CHARACTER OF ROCKS. | |---------------|---------------|---|-------------|----------------------|------------------------------|---| | | PENNSYLVANIAN | Cherokee formation. | Cck | Hacking Annual Land | 150+ | Drab to black shale and gray to buff sand stone with occasional beds of coal. | | | PENNS | Carterville formation. | Сс | CG CCk | 0-50 | Light to dark shales and shaly and oolitic
limestones with some massive soft to hard
sandstones. | | CARBONIFEROUS | MISSISSIPPIAN | (Short Creek colite member.) Boone formation. (Grand Falls chert member.) | Cb
(Cgf) | | (2–8)
140–485
(15–120) | Massive homogeneous bed of colitic lime-stone. Limestone, in large part crystalline, with interbedded chert. Heavy-bedded, solid chert. | Fig. 3.—Generalized section for the Joplin district. whole is variable from place to place. Records of result of local dolomitization. As pointed out by borings in the neighborhood of Grand Falls indi- Broadhead (Missouri Geol. Survey, vol. 1, 1874, Falls chert; locally a second horizon of massive east, the alteration has usually been so complete as ber, being separated from it by bedded lime- eastern portion of the district is unusually free in the amount of limestone in this interval there | dolomitization does not seem to be associated with | grains, for the most part iron sulphide. may be 100 feet or more of massive cherts, includ- | faulting. ing the Grand Falls member and the cherts of the crystalline limestone or white marble, such as is little or no interbedded limestone. quarried in the Carthage district. The individual cutting across the bedding planes. The massive beds traced horizontally are usually found to split up into smaller beds, perhaps with the intercalation of sheets and lenses of chert along the bedding planes The occurrence of stylolites, or "crowfeet," is common. The crystalline limestones of the Boone are nearly pure carbonate of lime and very soluble in meteoric water, and in these rocks underground drainage systems and caves have existed in the past and are found at present. Quarries in this of the sheet ground, is affected by a system of closepart of the formation exhibit the usual number of set, parallel fractures more or less nearly at right crevices and enlarged joints filled with red clay and | angles to the bedding, which in many places combowlders of residual chert. The upper surface of | pletely obscure the stratification and break up the the limestone is likewise covered with a mantle of | heavy strata into highly inclined sheets. This type red clay and residual chert. In many places where the formation at the surface originally consisted of thin-bedded limestone with thin intercalated chert beds the limestone has been carried away by solution, leaving the chert in broken and wavy but clearly perceptible beds, separated by sheets of red clay. The sinuosity of the chert beds corresponds to the irregular decomposition surface of the solid limestone beneath, and in places the chert is sharply tucked downward over a clay joint, as if sucked into it. Here and there the a knife, though the groove still shows the color of sides of clay seams and the walls of sink holes exhibit a fluted columnar style of weathering. The bedded dolomite is confined to the eastern part of the Joplin area. It is buff in color, massive, finely granular, and nonfossiliferous. In appearance of outcrop and texture it very closely resembedding seems to be lost and the rock has a mass- water level, but more or less altered chert is found | maximum thickness of the formation penetrated of Jones Creek, 10 feet below the Short Creek The stratigraphic constitution of the Boone as a | not so extend. The indications are that it is a The chert of the Boone formation occurs in beds lower horizon, together with the intervening beds. or in lenses and nodules in the limestone. Where The limestone of the Boone formation is a fossil- in beds, the chert is either intercalated with the iferous granular crystalline rock which varies from | limestone or occurs massive with more or less limefine-grained bluish limestone to light-gray, coarsely | stone interbedded or in lenses. Locally there is strata range from sheets a few inches thick to ters, both in different beds and in the same bed leaving an unbroken vertical or inclined, perhaps | white, highly siliceous, compact rock, and as a rule | overhanging, face. In favorable localities the action | its luster is dull, or nearly so. Locally it is light | of frost reaches to a depth of 3 feet and results in | to moderately dark bluish gray in color, with a peripheral joints parallel to the exposed surface and | waxy luster, this type being popularly known as "live flint." Most of it is rather brittle, some beds more so than others. "Butcher-knife" and "hogchawed" flints are extremely brittle, the former breaking, like glass, into thin or very angular fragments with sharp edges. The chert in general has a more or less pronounced conchoidal or subconchoidal fracture, and the fracture surfaces are usually smooth. Here and there in the mines, adjacent to some disturbance, as, for instance, along the Cornfield "bar," the chert, especially that will be hereinafter referred to as "sheeted chert." On weathering the rock often whitens, becoming dull and chalky, as in "cotton flint," sometimes being stained more or less with iron oxide to a buff color; it grows gradually less brittle and tougher and finally more or less incoherent; its fracture, instead of being conchoidal, becomes more or less rough and uneven, like that of a moderately finegrained rock; it also becomes gradually softer, so are often found in partially weathered chert, and | shale has been previously penetrated. are locally abundant. The weathering of the cherts somewhat calcareous, the calcite, in minute or streak the light gray of the chert with darker gray. In places the calcite is limited largely to the megaoriginal, but in other instances it is as unquestionably secondary, having either replaced the chert metasomatically or filled cavities formed in the chert by solution. Microscopically the cherts of the Joplin district consist mainly of a microgranular to cryptocrystalline aggregate of silica in the form of both quartz and chalcedony. The grain is fairly uniform in some specimens, both fresh and weathered, but as a rule it shows more or less variation, which appears to be due largely, if not entirely, to recrystallization. To a considerable extent such recrystallization is selective, occurring in the fossils or in certain parts of the fossils contained in the rock. It is often found also bordering the minute cavities common in many of the more or less weathered cherts. The recrystallized portion varies from a rock with the grain of the normal chert to a finegranular quartz aggregate. These recrystallized portions, both coarser and finer, consist, like the cate much variability in the rocks below the Grand | p. 81), referring to localities several miles farther | original rock, of quartz and chalcedony, the coarser grained parts, however, being more commonly made cherts occurs a short distance below that mem- to entirely obliterate any traces of fossils. The up of quartz alone, though in some instances they
consist almost wholly of chalcedony aggregates. stone and chert. Where there is a local decrease | from deformation and dislocation, so that here the | Many of the cherts also contain minute opaque As shown both by the microscope and by chemical analyses, the greatly weathered cotton flints do not differ essentially in chemical composition from | in that portion of the Boone below the Grand Falls the unaltered rock, the differences between the two being chiefly physical. Cotton flint, as seen under the microscope, contains many minute cavities and shows on the whole a greater amount of recrystalli- Hannibal shale, which presumably limits the for-The chert varies considerably in physical charac- zation. Some of the cotton flints are uniformly mation below, comes to the surface nowhere in the granular, though most of them show the variation in massive beds 20 to 30 feet thick, with no indication | under different conditions, such as above and | grain which usually characterizes recrystallization. of a parting on the weathered surface. These | below ground-water level. It is in general, when | Some of the slides of cotton flint examined were | which has been given. The difficult correlation of massive beds scale off under the action of frost, fresh, a light-gray (in places dark-gray) to nearly almost free from cavities and not noticeably different from unaltered chert. Some of cavities are molds of fossils, but many of them are due to of the lower limit of the Boone have already been general solution of the rock. In most of the cotton flint examined no calcite was observed, and where found it occurred only in scattered grains. > district, occupying, with the exception of a few formation lying below the Grand Falls member. Exposures of the rocks lying above the Grand Falls chert are found along Turkey Creek, Center Creek, Spring River, and the various tributaries of those The thickness of the Boone is difficult to estimate accurately. The base of the formation is usually from the Grand Falls chert in the discussion of taken at the first shale or shaly limestone which that member. No paleontologic collections are occurs below the Grand Falls member. But many of the drill records fail to note any shale whatever. This may be explained in several ways. The shale may really be absent in these localities, since it is 20 feet above the chert, yielded the following known to have an intermittent outcrop farther east. On the other hand, it may be so calcareous as to be confused with limestone, or the driller may have that, as cotton flint, it may be readily grooved with | failed to recognize it owing to its thinness. In the deep well on the Missouri Zinc Fields land at Webb the steel. Much of the chert, even where consid- | City it is but 12 inches thick. When it is not erably weathered, appears to be compact, though in | especially watched for, such a thickness might very many instances it contains numerous and usually | well be overlooked in working with a churn drill minute cavities due to solution. Molds of fossils | at a depth of 350 feet, the more so when surface Estimated on this basis, the Boone formation in bles a fine-grained sandstone. In places the is not confined to the narrow zone above ground- the Carthage well is 355 feet thick, and this is the SE. 1/4 sec. 34, T. 28 N., R. 31 W., near the mouth of Gordon Hollow near its mouth, went through | ive character. At these places there is usually an | in most of the mines and at all depths which have | anywhere in this district. The greatest known been reached by mining. Chert approaching cotton | thickness of the limestone and chert series overlying shale. This limestone crops out in the bank mite or pink spar. Its position in the section is flint has been noted in the cuttings from the Free- the Grand Falls chert member and including the man Foundry well, Joplin, at intervals to a depth | Short Creek oolite is 208 feet, found in a well on the land of E. B. Allen, 2 miles southeast of Jop-Many of the cherts, both fresh and weathered, are lin, in the NE. NW. sec. 13, T. 27 N., R. 33 W. At the Freeman Foundry well in Joplin the thickmicroscopic grains, being either distributed through | ness is 207 feet. These figures may be taken to the rock or concentrated in small areas, many of represent the maximum thickness of the formation which are of irregular shape, which mottle or above the Grand Falls chert now remaining in the district. The normal thickness of the Grand Falls chert ranges from 50 to 60 feet, but in some disscopic fossils of the rock, and doubtless to the tricts it is recorded as low as 15 feet and in others leaching of the calcite in these fossiliferous rocks as high as 120 feet. The excessive thickness is to some of the cavities in such chert are due. Some be explained by the fact that, owing to the preof the calcite found in the chert is undoubtedly ponderance of chert in the beds between the Grand Falls member and the chert stratum some distance below it, the whole series has been recorded as Grand Falls. The thickness of the alternating bluish limestones and cherts which underlie the Grand Falls member is variable, ranging apparently from 25 to 150 feet. #### Generalized section of Boone formation. | | Feet. | |---|---------------| | Upper limestone (containing Carthage quarry beds) | 100
2 to 8 | | Middle limestone (containing Joplin limekiln quarry beds) | 100 | | Grand Falls chert member | | Relations.—At the contact of the Boone with the Cherokee above there is a double unconformity, or rather an unconformity which is a result of two distinct cycles of erosion and solution—the post-Boone-pre-Carterville and the post-Carterville-pre-Cherokee (see columnar section fig. 3). Elsewhere the Boone outcrop has suffered in addition the Tertiary peneplanation and the post-Lafayette erosion. This solution unconformity is complicated to a certain extent by minor faulting. It is discussed somewhat more in detail in the description of the Carterville and Cherokee formations. The greatest variation in thickness and character and the greatest difficulty in correlation are found chert. This variability is but natural in beds overlying a nonpersistent formation, the irregularities of which are probably due in part to erosion. The district and, except in drill holes, is penetrated at but one place—in the Mystic shaft, a section of shales struck in drilling below the Grand Falls member and the consequent uncertain recognition mentioned. Name and correlation.—The Boone formation derives its name from its typical development in Distribution and thickness.—The Boone is the Boone County, Ark. (Ann. Rept. Geol. Survey surface formation over much the larger part of the Arkansas, 1890, vol. 1, p. 129), where it displays many of the characteristics which it exhibits in the large and numerous very small outliers of Cher- Joplin district. Jenney (op. cit., p. 178) proposed okee, all the country east of Spring River and the name Cherokee for the limestones of the dissome territory west of the river and adjacent to it. | trict, but that term has since been generally used The best exposures are found along Shoal Creek, for the Pennsylvanian shale of the region, and where some of them reach into the portion of the such usage has the preference. Elsewhere these limestones have generally been called Burlington. The formation as a whole belongs to the Osage group of the Mississippian series. It includes portions of the Keokuk and the Burlington, the division line coming probably below the Grand Falls chert. A fauna with Keokuk affinities is described available from the blue limestones below the Grand Falls chert, or from the Hannibal shale. A collection obtained near Grand Falls, about species: # Fossils collected near Grand Falls. Cyclopora fungia. Fistulipora sp. Stenopora sp. Leioclema punctatum Rhombopora sp. Cystodictya cf.C. lineata Polypora sp. Chonetes aff. C. illinois ensis. Productus punctatus. Spirifer keokuk. Spirifer tenuicosta Syringothyris? sp. Spiriferina sp. Eumetria marcyi. Aviculopecten amplus Myalina?sp. Conocardium sp Pleurotomaria sp. Griffithides bufo. A collection from the southwest corner of the oolite and consequently about 70 feet higher than been distinguished on the geologic map from the the beds from which the collection was made near | Boone in general. Grand Falls, afforded the following species: Fossils collected near mouth of Jones Creek. Zaphrentis centralis? Zaphrentis carinatus. Stenopora sp. Cystodictya lineata Rhipidomella dubia. Derbya keokuk. Chonetes aff. C. illinois Productus lævicosta. Productus magnus. Productus setiger. Productus alternatus. Productus mesialis. Productus wortheni Spirifer tenuimarginatus. Syringothyris sp. Composita ef. C. humilis Rhynchopora aff. R. pus-Griffithides bufo. The following species were collected at the Carthage quarries, in beds ranging from about 20 to about 60 feet above the Short Creek oolite: #### Fossils from Carthage quarries. Monilopora sp. Fenestella tenax. Hemitrypa proutana. Polypora halliana. Archimedes n. sp. Archimedes n. sp. aff. A owenanus. Archimedes owenanus? Meekopora 2 n. sp. Stenopora sp.? Cystodictya cf. C. lineata. Leioclema punctatum Rhipidomella dubia. Chonetes aff. C. illinois ensis. Productus magnus. Productus setiger. Productus n. sp. Productus punctatus. Productus lævicosta. Spirifer keokuk. Spirifer rostellatus Spirifer tenuimargina Spirifer neglectus. Spirifer subcardiiformis Spirifer lateralis. Reticularia pseudoline ata. Spiriferina? sp. Composita aff. C. humilis Eumetria marcyi. Dielasına gorbyi. Mvalina keokuk. Aviculopecten amplus. Aviculopecten sp. Fish tooth. The highest recognizable horizon in the Boone is in the vicinity of Waco. At the bridge over Spring River, 2 miles east of Waco, limestone approximately 100 feet above the Short Creek | brecciation, and the splintery texture. The thick- | southern outcrop
it rises into a 20-foot bench on | the sheet-ground region its recognition is a matter oolite gave the following forms: #### Fossils collected near Waco. Stenopora sp. Productus magnus Syringothyris texta. Composita aff. C. humilis. Camarotechia sp. These faunas, representing the Boone very closely from the upper part of the Grand Falls chert to the top of the formation as exposed in the Joplin district, are essentially the same and are evidently of Keokuk age. ### GRAND FALLS CHERT MEMBER more or less limestone is interstratified with it; but one place it extends 15 feet higher. As there is no feet of the chert in sight at the type locality. in the typical development of the Grand Falls break in the rocks below, this seems a clear case of member there is a comparatively small amount of | local silicification. limestone in thin beds and lenses, and locally even this is replaced by jasperoid or has been removed type locality, a 15-foot bed of chert and limestone appears at the proper horizon of the Grand Falls. The chert is not massive and heavy bedded, the limestone occurs in irregular patches, and altogether, but for its position, this bed would not be taken to represent the Grand Falls chert. The typical chert of this member is of the splintery, fresh, unaltered-appearing type known as "live" or "butcher-knife" flint. Much of it has been thoroughly crushed in place and recemented with a darker, bluish siliceous cement, the original bedding remaining practically undisturbed. Breccias of this sort occur both in the mines, especially Shoal Creek. Where the chert has been subthem with the Grand Falls member they have not | lateral movement along these planes. dark-colored, though still siliceous spots or areas at the horizon of the Grand Falls chert, is conwhich are rounded, oval, or irregular in shape, cealed, though chert fragments are strewn over the some of the rounded spots being half an inch or interval. Limestone and chert interstratified outmore in diameter. Most of these areas are zoned, crop near the mouth of Harmon Branch, although usually with a dark-gray, nearly black, jasperoid- about three-fourths of a mile to the south, up the like nucleus with sharp boundaries, surrounded in | branch, the chert is characteristically exposed with many instances by a lighter gray, sharply marked a thickness of 10 feet in sight. zone that is as a rule nearly the color of the main rock. This in turn is bordered by a zone of nearly makes an abrupt bend to the north, being deflected white chert, approaching cotton flint, this outer by a bluff of Grand Falls chert which extends zone being commonly narrow, with an indefinite northwestward nearly to the north edge of the to any particular horizon, it appears to be most eastward and outcrops in the mouths of two small ing one of its marked characteristics. As shown this point. The chert also crops out in severals places lization of the chert and is in places accompanied to the surface. by more or less solution, both in the nucleus and in the outer zone. spotting. are confined to Shoal Creek or its tributaries. of these systems bears N. 42°-56° W., and the other The exception is a small patch of the typical chert | N. 10°-14° W. where this formation is exposed as a rock floor. sibly to irregularities in the silicification of the upper | very faint system bears due east and west. Though Character.—The Grand Falls member of the kind can be seen along the Grand Falls branch of is the underlying rock from Tanyard Hollow to undoubted Grand Falls is encountered near the distance of a quarter of a mile, and again rising cherts about Grand Falls, but no name was applied to a greater or less extent by solution. As all | middle of the south side of sec. 27, 2 miles south- | with a dip of 3° S. at the mouth of the hollow by | to them until 1893, when Jenney (op. cit., p. 178) occurrences of chert are more or less localized, and | west of Galena. The chert forms a bluff about half | the waterworks. It crops out on both sides of this | alluded to the upper beds of the Mississippian heavy developments especially so, it happens that a mile long, facing the east, reaching almost across hollow for a distance of half a mile to the north, as "Cherokee limestone" and "Seneca chert," the Grand Falls member can not be traced per- the creek bottom, and varying from 5 to 23 feet in then spreads out over the bottom of the hollow and meaning by the latter presumably the chert sistently to every place where, from the stratigraphic height. The chert is exposed back from the top of disappears below drainage. Just south of the which has herein been called the Grand Falls position, it would naturally be expected to appear. the bluff for 100 yards, beyond which it is covered | mouth of the main hollow from the east, in a 6-foot | member. This reference is entirely too indefinite For instance, in the section of the west bluff of by the alluvium of the valley. A section of the bluff railway cut, the chert affords one of the best illus- to satisfy the demands of geologic terminology. Shoal Creek half a mile west of Grand Falls, the at the point where Shoal Creek swings against it is trations of close jointing in the district. The prinas follows: # Section on Shoal Creek 2 miles southwest of Galena. | • | _ | | |--|-----|---------------| | | Ft. | In. | | Massive chert, showing local brecciation | | | | in horizontal sheets and recementation. | 12 | 0 | | Breccia | 0 | 3 to 6 | | Massive chert | 3 | 0 | | Breccia | 0 | 3 to 6 | | Massive chert | 2 | 0 | | Weathered jasperoid | 0 | 3 | | Massive chert, shattered but not brec- | | | | ciated | 6 | 0 | | | | . | | | 24 | 0 | west of Grand Falls. Isolated outcrops of massive in places the brecciation also follows angling frac- Here and there the chert contains small, scattered, Shoal Creek, but the lower portion of the section, Half a mile east of the State line Shoal Creek outer margin. While such spotting is not limited creek bottom. The chert follows the bluff south- The chert is next exposed in the vicinity of tion, the recognized outcrops of the Grand Falls cut the rock up into "butcher-knife" flint. One peroid cement. Turkey Creek bottom just north of the mouth of | Shoal Creek between Tanyard and Gordon hollows. ranges from 30 to 35 feet, though probably some shallow shaft at the level of the road struck the has been eroded from the surface. The identifica- underlying limestone a short distance from the suroutcrop has the rough hummocky appearance usual ing N. 62° W. cuts the rock at intervals of 1, 4, and 8 inches. Another less pronounced system The cause of the hummocks is not clear. They | bears N. 38° W. and, intersecting the first system, are probably due to irregular weathering, but pos-| produces rhombic and wedge-shaped blocks. A Northward along the railway from Grand Falls In ascending Shoal Creek the first outcrop of then disappears, reappearing in a small roll at a Survey Missouri, 1855, p. 95) described the heavy and the cracks are one-fourth inch to 3 or 4 inches leached jasperoid. The uppermost chert is fossiliferous at the top, and forming the flat valley of that creek as far up recently adopted it as such. yielding the brachiopod fauna hereinafter described. as the road crossing. Still farther southeast, in the those operating in the sheet ground, and at the The first breccia band has a level definite upper | vicinity of Redings Mill, the chert forms bluffs on | the Grand Falls chert member. This was from surface, having been noted at several points along limit, probably slickensided, but the bottom is very each side of Shoal Creek, with a level flat above the upper part of the bluff on the north bank of irregular, in places reaching down from 8 to 12 reaching back to the hills. The chert here displays jected to rather sharp deformation, instead of suffer- inches into the flint below, the whole space being the common characteristics of spotting, brecciaing simple brecciation it loses its bedded character | filled with finely shattered chert in horizontal sheets, | tion, and recementation with undisturbed bedding. and becomes gnarled and knotted in structure, cemented with jasperoid. This brown jasperoid Southwest of Redings Mill the Grand Falls memweathering with a very rough surface. A typi- cement here and there contains cavities where crys- ber outcrops along Spring Creek for a distance of a cal example of the transformation of the bedded tals of blende have been leached out and other mile and a half and the various exposures are emibrecciated chert into the massive gnarled and smaller cavities which may have held dolomite. nently characteristic. A shaft in the NW. 1 NW. twisted chert is seen at Gregg's bridge, 1½ miles | Though ordinarily following the bedding planes, | ½ sec. 3, T. 26 N., R. 33 W., shows 32 feet of "live," spotted Grand Falls chert, the top of which brecciated and gnarled cherts occur in different ture planes. It seems reasonably certain that the is near the bottom of the valley. A quarter of a localities, but as there is no way of correlating brecciation along the bedding has been caused by mile farther south the chert rises 10 feet above the valley in a little roll, dipping under the surface larly suggestive of the Burlington, whereas some The Short Creek onlite is found in the bluff west | both to the north and to the south within 200 yards. of Harmon Branch at an elevation of 132 feet above | The chert crops out along the foot of the hill southward from Redings Mill for half a mile, to a point where, dipping 2° S., it disappears beneath the alluvium of the valley. > About 1½ miles south of east of Redings Mill, in the SW. $\frac{1}{4}$ sec. 36, T. 27 N., R. 33 W., on the north side of the creek, the Grand Falls member rises in a small anticline and shows a thickness of 35 feet in the bluff just east of the house. A well at the foot of the bluff went through 18
feet of chert, making the total thickness 53 feet. The chert outcrops along the hill for a distance of half a mile, dipping beneath the overlying limestone at either end. The Joplin anticline brings the Grand Falls abundant in the chert of the sheet ground, form- branches which enter the valley from the south at chert to the surface at several points where its axis is cut by tributaries of Shoal Creek. The by the microscope, the spotting is due to recrystal- up these branches where slight anticlines bring it principal outcrop is 2 miles due east of Saginaw station, on the Kansas City Southern Railway, and others occur 1 mile west of north and 11 miles Gregg's bridge, where it forms a bench or rock | southeast of that one. The chert rises to a height The distinctive characteristics of the Grand Falls | shelf 25 or 30 feet in height. Just west of the of 30 feet near the house in the middle of the SW. chert are, therefore, heavy bedding, "live" splin- | bridge the chert has been flexed and subjected to $\frac{1}{4}$ sec. 28, T. 27 N., R. 32 W., and to about the tery texture, fine brecciation and cementation, and some torsion, the axis, along which there has been same height half a mile due northeast, on the north considerable brecciation and recementation, bearing side of the hollow. The chert is bedded, but brec-Thickness and distribution.—With one excep- N. 52° E. Two sets of joints have resulted and ciated and recemented with weathered reddish jas- Owing to the variability of the Grand Falls member from place to place, as already pointed out, which forms the surface over a portion of the | The chert underlies the flat bench adjacent to | the recognition of this formation in drill records, unless corroborated by the harmonious occurrence Leadville Hollow. Fresh exposures here show the As shown on the geologic map, it outcrops in two of the Short Creek oolite in the vicinity, is always characteristic white spotting of the blue flint, the irregular patches in Tanyard Hollow. At the accompanied by more or less uncertainty. But in ness, as revealed by drill holes over the bottom, the east side of the road. A little farther south a of ease, and while only the top portion of the member is exploited for ore, its thickness can readily be determined from drill records. The tion of this chert with the Grand Falls member is face. At the northern exposure the chert forms a top of the upper ore horizon as a rule is only a corroborated by the stratigraphic position of the rock floor with characteristic hummocky appear- few feet from the top of the formation, and these Short Creek oolite in the neighboring hills. The ance. A strongly marked system of jointing bear- two horizons have been used indiscriminately in drawing the structure contours, which show the elevation above mean tide level of the top of the The thickness of the Grand Falls member about Duenweg ranges from 35 to 55 feet, about Prossurface of the formation. An instance of the latter | more or less covered by soil and alluvium, the chert | perity it has a maximum of 55 feet, and from Webb City to Oronogo it ranges from 35 to 45 Boone lies about 100 feet below the Short Creek the Missouri Pacific Railway on the west bluff of Grand Falls, where the bench coincides with the feet. At Carl Junction the thickness is 55 feet and oolite and is made up almost wholly of heavy the small creek flowing southward from Joplin, creek bottom above the falls. At the falls the drop west of Joplin it is about the same. At Carthage beds of solid chert. As a rule, where there is about half a mile above its mouth. Here the is 24 feet, and adding 10 feet of chert above the the thickness is something less than 80 feet, at locally a heavy development of chert in the Boone | bedded chert crops out 25 feet in thickness, but in | water at the top of the falls gives a thickness of 34 | Alba it is 60 feet, and at Waco the chert has been penetrated for 25 feet without getting through it. > Name and correlation.—As long ago as 1855 the chert maintains a uniform level for half a mile, | Swallow (First and Second Ann. Repts. Geol. The chert at Seneca is not to be correlated with cipal system bears N. 30° W., and dips 70° NE., the Grand Falls, and moreover the term Seneca has been used for many years as the name of a Devoapart. Less numerous but larger joints strike N. | nian formation in New York. Winslow (op. cit., 50° W. and dip 45° to 50° SW. The intersection pp. 407-419 described the chert about Grand of these systems produces characteristic "butcher- | Falls and referred to other outcrops of the chert knife" flint. Along horizontal planes the chert is | as equivalent to the "Grand Falls chert." Thus finely brecciated and cemented with a reddish while he did not name the member, because he considered that it was not persistent but simply a Southeast of the waterworks the chert crops out | series of chert lenses, for all practical purposes along the base of the hills, rising into a bench or he used this term as a geologic formation name, rock shelf just below the mouth of Silver Creek, and the senior author (Smith, op. cit., p. 198) has A single collection of fossils was obtained from Shoal Creek in sec. 27, 2 miles southwest of Galena, a section of which has already been given. The following list comprises the species found at this locality: Fossils collected on Shoal Creek 2 miles southwest of Galena. Derbya keokuk? Cliothyris hirsuta? Productus mesialis? Productus setiger? Spirifer sp. Reticularia pseudolineSpiriferina aff. S. solidirostris. Camarophoria subtrigona. Dielasma sp. There is nothing in this fauna which is particu- of the species, as, for instance, Camarophoria sub- | and at the quarry of the Joplin Lime Company, | of the region, is a most valuable stratigraphic trigona, are distinctively Keokuk. #### SHORT CREEK OOLITE MEMBER. Character.—The Short Creek member is a thin but very persistent bed of oolitic limestone. Generally it forms a single, massive, homogeneous bed which in the Joplin area ranges from 18 inches to 8 feet in thickness. Exceptionally it divides into two beds which may have slightly different characteristics. The spherules are round, never flattened, though some are concave where they touch, as if pressed into one another or as if they had interfered with one another in the process of concentric growth. One of the most constant characteristics of the Short Creek onlite is the regularity in size of the spherules in a hand specimen, though they vary somewhat in size from place to place. They are uniformly smaller than those of the Carterville formation, averaging perhaps one-fiftieth of an inch in diameter, while the Carterville spherules are about one-twenty-fifth of an inch. The individual spherules in the Short Creek are solid and though apparently formed by concentric growth, rarely show the center darker than the shell, as is common in those of the Carterville. The Short Creek spherules are embedded in a calcareous matrix which in places is coarsely crystalline. On a freshly broken surface the matrix gives a patchy reflection from cleavage surfaces one-fourth to one-half inch across, in which the embedded spherules appear as dark spots, a variety of poikilitic structure. In most cases the rock has a slightly splintery fracture, and this character is more pronounced the more complete the cementation. The Short Creek has two characteristics methods of weathering. In one it scales off in flakes parallel to the surface, and, being softer than the crystalline limestones above and below it in the bluff, it generally forms a slightly east of Oronogo. It is exposed again under the retreating gallery. A somewhat harder variety is found locally on sloping hillsides, where it usually breaks into rhomboid blocks which weather away along the cracks, leaving the blocks firmly fastened together and standing out somewhat in the fashion of irregular paving blocks; or the loose blocks may be strewn over the surface. In a few instances about Lowell and on Killibrew Branch the oolite is silicified into chert, but this was not noticed elsewhere. In the eastern part of the area the limestones above and below are in places altered of the Independent Powder Works, where it is 22 to dolomite, but the oolite was nowhere observed inches thick and 8 feet above the water level. to be so altered. Thickness and distribution.—The Short Creek oolite, though thin, is a very persistent bed and elevation of 30 to 35 feet near the mouth of Grove outcrops all over the area where it is not carried Creek, where it has a thickness of about 2 feet. below drainage by the dip of the rocks and where it has not been removed by erosion. Even where is 3 feet thick and about 25 feet above the creek. it lies slightly below drainage its presence is usually | It goes below water at the sharp bend in the creek revealed by some of the numerous prospect shafts. The exposures along Shoal Creek show that south and southeast of Joplin the member lies from 100 to 150 feet above the water level, and that to the side, somewhat higher on the south side, as far as the west it gradually drops until, in the vicinity of Lowell, it disappears. The thickness of the member increases through the same distance from $2\frac{1}{2}$ feet at the east to 5 feet west of Grand Falls and 8 feet near the mouth of Harmon Branch, from which point it thins again to 21 feet at Lowell. Along Short Creek it crops out at Cave Springs with a thickness of 3 feet, which is increased to 8 feet at the type locality west of Empire, thinning to 6 or 7 feet at the westernmost bluff on the south | the S. \(\frac{1}{2}\) sec. 24, T. 27 N., R. 31 W., about 600 side of Short Creek and to 6½ feet in the east bluff of Spring River near the Boston Mills bridge, which is 14 miles northwest of Empire. To the west the member is below drainage except at two points along the lower mile of Shawnee Creek. At ness of $2\frac{1}{2}$ feet. Within a short distance
downthe ford a mile above the mouth of Shawnee Creek the oolite rises to the surface for a short distance in the bed of the creek. A quarter of a mile above and bed of the small stream near the bridge 200 the mouth of the creek, in the bluff forming the yards east of Knell's. The bed here is 40 inches west bank, a bed of oolite 5 feet thick rises in a small anticline to a height of 25 feet above the creek, but goes below water level within a quarter of a mile both to the north and to the south. Along Turkey Creek it outcrops northeast of Villa Heights, and at Midway station, on the electric line, it forms the top portion of the pinnacle a shaft at Alba at a level about 60 feet below that known as Castle Rock. It also occurs in the bluff of Spring River. on the north side of the creek a mile to the east. The thickness at Midway is 6 feet. On each side owing to its persistency, its wide distribution, and of Joplin Creek north of Joplin it is 5 feet thick, its lithologic distinctness from the other formations with Keokuk faunas. above the creek and 4 feet thick. Near the mouth is the fact that it can be easily recognized and folhorizon should be 100 feet above drainage. Half a mile west of the mouth of Leadville Hollow the thickness is reduced to 3 feet and the height above drainage to 50 feet. Within a mile or so below this point the oolite disappears beneath the water level and is not seen again except in shafts until the vicinity of Belleville is reached; at the Davison Cave Spring, half a mile southwest of the village, it has a thickness of 4 feet and an elevation of 45 feet above the creek. At the bridge over Spring River a quarter of a mile north of the mouth of fossiliferous, very white, 4 feet thick, and about below drainage and in the vicinity of Badger is found at depths of 40 or 50 feet. The oolite is found all along the course of Center Creek through the district, alternating above and below water level. In the south bluff of the creek 1 mile due southeast of Smithfield the axis of the Joplin anticline raises the oolite 14 feet above the creek and it is here 2½ feet thick. A south of Carl Junction it lies at the base of the and here the appearance is characteristic. gravel, about 20 feet below the surface of the ground. It maintains this level nearly to the following species: crossing of the Kansas City Southern Railway, beyond which it sinks deeper. In the vicinity of the mines in the creek bottom south of Oronogo it is about 20 feet below the surface, but it outcrops just at the water level by the bridge a mile southrailway bridge over the small brook a quarter of a mile west of Lakeside station, where it is 2 feet thick and 10 feet above the water. The spherules here are exceptionally small and the rock is so firmly and thoroughly cemented that only on a weathered surface or by the aid of a hand lens can its oolitic character be made out. The bed dips northward a degree or more and within a short distance goes below drainage. The next outcrop to the east is at the Scot Big Spring, 600 yards south From this point the creek bends to the south and the oolite rises higher in the bluffs, reaching an | Springfield, Mo., as follows: At the Scotland Spring on Grove Creek the oolite 11 miles east of south of Scotland. Along Center Creek above the mouth of Grove Creek the oolite, about 2 feet thick, is found in the bluffs on either mouth of Jones Creek, above which it lies at an unknown depth, though in the small drain near the eastern limit of the district, a quarter of a mile east of the American Mill bridge, it was struck at about 10 feet below drainage. The member is exposed at several points in the bluffs of Jones and Jenkins creeks at a height of about 20 feet above the water, but, dipping 4° SW., it goes below water level on the small branch which flows northeastward through yards above its junction with Jones Creek. On Spring River, at the eastern edge of the district, the Short Creek onlite crops out in the bluffs on both sides 20 feet above the river, with a thickstream, however, it drops below water level, reappearing half a mile west of Carthage, in the bank thick. At the Gaston Spring, in the bluff of Spring River at the mouth of the branch threefourths of a mile west of Knell's, it is 30 inches thick and lies but 4 feet above the water. The oolite does not outcrop on Spring River between this point and Badger Camp, but it was struck in Value as a datum plane.—The Short Creek oolite, near the mouth of Opossum Hollow, it is 72 feet | datum, not the least advantageous feature of which of Leadville Hollow, half a mile west of the quarry, lowed by one without paleontologic knowledge. It fully in the next section, has described a fauna from it at Springfield, Mo., over 50 miles northeast of this district; so that it seems probable that this oolite bed is a persistent feature of the Boone throughout southwestern Missouri. > The oolite has been found by many measurements to lie just about 100 feet above the oregiven the preference, however, as less liable to error in recognition. Name and correlation.—The member is named from Short Creek, a stream flowing westward between the cities of Galena and Empire, Kans., and the type locality is the north bluff of the creek a hundred vards north of the crossing of the Misshort distance to the east along the creek it sinks | souri, Kansas and Texas and the Frisco railways. below drainage, and in the bottom near Lehigh and Here the formation reaches its greatest thickness A collection made at the type locality yielded the #### Fossils collected near Empire. Rhipidomella dubia. Derbya keokuk (small variety). Productus levicosta. Productus sp. Composita aff. C. humilis Dielasma formosum? Camarophoria subcune-Aviculopecten sp. Orthonychia acutirostris. Fossils were collected near the mouth of Jones Creek, in the southwest corner of the SE \(\frac{1}{4}\) sec. 34, T. 28 N., R. 31 W., as follows: Fossils collected near the mouth of Jones Creek. Fenestella sp. Rhipidomella dubia. Derbya kaskaskiensis. Derbya keokuk (small Composita aff. C. humilis. Eumetria marcvi. Camarophoria subcune-Pelecypod indet. Weller (Am. Jour. Sci., 3d ser., vol. 49, 1895, p. 195) gives a section at Mackey's quarry near # Section at Mackey's quarry, near Springfield. | Shaly gray limestone |
	-----------------------------------	-------------		Gray limestone			Gray limestone, stylolite band
	White oolitic limestone						
	Hard gray limestone						
,		Limestone and chert					
	Coarse crystalline gray limestone						
	Chert nodules in limestone						
	Coarse crystalline gray limestone						
The shaly limestone at the top of the section yielded an abundant Keokuk fauna, and the following fossils were obtained from the oolite bed, which is without doubt the Short Creek oolite: Fossils from oolite at Mackey's quarry, near Springfield. Rhynchonella mutata Orthis dubia Hall. Eumetria verneuiliana Derbya keokuk Hall. Platyceras acutirostris Conocardium meekanum Hall? Batocrinus sp. Pleurotomaria sp. It is interesting to note the similarity between this fauna and that of Spergen Hill, Ind. Both faunas are made up, to a very great extent, of diminutive forms, most of the species occurring at Springfield being also probably due to the similarity of the environment during deposition. In Indiana these conditions were present at the beginning of the St. Louis period, but in southwest Missouri this diminutive fauna is followed by a good Keokuk fauna [Weller, op. cit., pp. 195, 196]. Considered by itself, the fauna of the Short Creek oolite might easily be mistaken for a younger by a rim of the Boone. This rim in places profauna; however, not only does a Keokuk fauna jects a foot or so above the adjacent shale area, and this Genevieve color have at other points in the bowlders. The Carterville rises 30 feet above the Joplin district or elsewhere been found in association lowest point in this rim and is known in one part #### CARTERVILLE FORMATION. Character.—The Carterville formation occurs in isolated patches and has a most heterogeneous character. It consists of shaly, lumpy, somewhat conthe Grand Falls chert comes to the surface in the has been noted at Granby, Neosho, and Seneca, Mo.,	glomeratic, and usually oolitic limestones, calcareous valley of Turkey Creek and the Short Creek oolite and in Indian Territory nearly 50 miles southwest shale, light to dark argillaceous shale, arenaceous of the Joplin area; and Weller, as is shown more	shale and shaly sandstone, massive unindurated sandstone, massive hard sandstone, and quartzite; in short, the whole category of sedimentary rocks, with the exception of chert and quartz conglomerate. The limestone is in some places shaly, but in others is firm and lumpy, the lumps ranging in diameter from a few inches to several feet. These lumps occur embedded in calcareous or argillaceous shale, bearing sheet-ground horizon of the Grand Falls and their rounded shape seems due not to water chert, and this horizon is known to lie near the top	action, but to the circumstances of their deposition of that member. This fact has been made use of or consolidation. Where embedded in a calcareous Turkey Creek the oolite is typically developed, in drawing the structure contours on the economic matrix, the lumps are usually light gray in color, geology map, and elevations of the two horizons and the spherules are large, up to one twenty-fifth 35 feet above the river. Toward the west it dips have been used indiscriminately, the onlite being of an inch in diameter, or large and small mixed, some elongated, but most of them spherical, having a white shell with a darker filling. Some of the more solid chunks are rounded and smoothed as if waterworn, and clinging to them is disintegrated oolitic material which breaks away easily, leaving a continuous rounded surface. In places these	half a mile south of west of the Empire			
depot and | harder oolitic central chunks are more or less fractured, probably owing to mud cracks in the original deposition, and these interstices are filled with finegrained calcareous or clayey material. Where the matrix is argillaceous the limestones are very dark and the spherules are smaller and for the most part flattened or elongated. In fact, at every point this oolite presents the most obvious contrast to the even, homogeneous texture and regularity of bedding of the Short Creek oolite. The limestones, particularly the calcareous shales, and here and there the sandstones, contain an abundant, well-preserved, and characteristic fauna. The limestones occur with calcareous and argillaceous shale, and the sandstones with agillaceous shale, but in one or two instances both limestones and sandstones have been found in the same outcrop or deposit. In such cases the sandstone and arenaceous shales occupy lower stratigraphic positions than the limestone, the significance of which will appear later. > Relations.—The Carterville formation outcrops in several localities, but by far the greater number of known occurrences have been discovered in sinking prospect shafts. These deposits are in places of comparatively great thickness, but everywhere of limited areal extent, and occupy depressions in the Boone. The depth of these depressions, as compared with their areal extent, and the fact that they are surrounded by a continuous rim wall of the Boone, show that they are due to solution rather than to erosion, in other words, are sink holes. The Carterville possibly never covered the region in a continuous sheet, but if it once did so it has since been completely moved except for those deposits which were protected by their position in depressions. For this reason the outcrops are as numerous on slopes or in hollows as in other situations, and nowhere occur capping the high hills. The fossiliferous limestone and sandstone of the Carterville are in many places underlain by unfossiliferous black fissile shale, in all respects similar to the Cherokee shale. Occupying such a position, the shale is plainly Carterville. But in numerous instances such shales or sandstones, having identical stratigraphic relations, are not associated with fossiliferous rocks, and their proper reference is a difficult question. The great majority of the shale and sandstone patches scattered over the district are known to be of Cherokee age by fossils or by the occurrence of coal. The law of probabilities being followed, any doubtful case is referred to that formation. An illustration present at Spergen Hill. In both localities the rock is of the difficulties of Carterville stratigraphy may an oolitic limestone, and the similarity of the fauna is | be seen 3 miles south and 1½ miles east of Carthage, on the farm of W. H. Black, in the E. ½ SW. ¼ sec. 23, T. 28 N., R. 31 W. On this quarter section and extending southward across the road into section 26 is the most extensive outcrop of the Carterville formation in the Joplin area. It covers a space of about 70 acres and is surrounded occur above it, but most of the species which lend is easily traced by a limiting line of residual chert of the area to reach a depth of over 200 feet. At this point, which is near the north end of the out- | up but a small part of the section, is usually the | Fossils collected near Henry Tucher shaft, on Turkey Creek. crop, three small domes of sandstone, each about 200 feet in diameter, display quaquaversal dips of 15° to 20° on their sides. In the trough between the two western domes a shallow shaft has exposed a ledge of oolitic limestone apparently conformable with the sandstone and certainly overlying it. Both the limestone and the sandstone are fossiliferous. A number of drill holes and shafts near by show that the shale reaches a depth of 217 feet at least, and how much more is not known. A list of the fossils from the sandstone is as follows: Fossils from sandstone on the Black place, near Carthage Spirifer increbescens. Aviculopecten sp. Myalina near swallowi Spiriferina subelliptica? Composita subquadrata. and arkansana. Eumetria marcyi. This list and the lists which follow demonstrate the Chester age of the formation. Distribution.—The Carterville formation is known in twenty-three occurrences, the locations of which are shown on the accompanying geologic map. Some of the more important and interesting of these are described below. In the NW. $\frac{1}{4}$ NE. $\frac{1}{4}$ sec. 3, T. 27 N., R. 31 W., fossiliferous Carterville shale and oolite were found in sinking a 50-foot shaft and digging a cellar. The dump around the shaft is made up almost altogether of oolitic rock. Several patches of Carterville are noticed on the east side of Jenkins Creek, the northernmost one of which was discovered in sinking a shaft on the Hofnagle place, in the NW. \(\frac{1}{4}\) SE. \(\frac{1}{4}\) sec. 1, T. 27 N., R. 31 W. Large bowlders of black oolitic limestone with flattened and elongated spherules occur in a soft dark shale, both shale and limestone being fossiliferous and holding the following Fossils from Hofnagle place, near Jenkins Creek. Zaphrentis sp. Pentremites sp. Fenestella cf. tenax. Polypora cf. cestriensis. Archimedes swallowanus. Archimedes compactus Archimedes communis Rhombopora sp. Fistulipora sp. Stenopora sp. Derbya sp. Productus adairensis. Spirifer increbescens. Spiriferina spinosa. Spiriferina subelliptica Composita subquadrata. Eumetria marcvi. Pugnax grosvenori Bellerophon sp. Dentalium (?) sp. Phillipsia sp. In the NW. $\frac{1}{4}$ SE. $\frac{1}{4}$ sec. 18, T. 27 N., R. 31 W., several prospect holes were sunk in a small area of | shafts in the hollow went into the Carterville for- | in the amount of cementation and induration have | erratic in thickness and less persistent. It is shale and sandstone, and a small amount of ore mation. From a shaft not over 15 feet in depth resulted in all varieties between a firm sandstone probably to be correlated with the heavy bed was taken out. The dump shows large blocks of much elongate oolitic limestone and yellow shale and an almost incoherent sand bed. No limestone which shows in the Betty section and is the same soft yellow sandstone which are highly fossiliferous. A list of the species is given herewith: # Fossils from sec. 18, T. 27 N., R. 31 W. Fenestelloid, very abundant but indetermin-Spirifer increbescens. Spiriferina subelliptica. Composita subquadrata. Eumetria marcvi. Myalina near swallowi and arkansana Phillipsia sp. A characteristic occurrence of the Carterville is seen on the land of Stephen Kibler, in the SW. 4 NW. 4 sec. 16, T. 27 N., R. 32 W., 2 miles southwest of Duenweg. In a 20-foot shaft Cherokee shale and sandstone were encountered on top, with Carterville shale beneath, inclosing large bowlders and small lumps of limestone. Both shale and limestone are fossiliferous. This occurrence seems to be a sink-hole deposit, covered later by the Cherokee formation, which spread out over most of the 40-acre tract. On the Center Creek Mining Company's land, lying between Carterville and Webb City, a number of occurrences of the formation have been disclosed by shafts and cave-ins. They are within a short distance southwest, south, southeast, northeast, and north of the Missouri Pacific station. With the exception of the last mentioned, they show calcareous shale and the usual fossiliferous oolitic limestone with elongated spherules. The occurrence just west of the railway and 800 feet north of the station is more interesting. It is exposed by a cave-in, the west wall of which shows well the characteristic stratigraphic features of the formation. The north wall of the cave-in exhibits the section given in the next column. While otherwise typical of the stratigraphic constitution of the Carterville, the quartzitic portion of the section is, so far as known, confined to this one locality, and the shale, which here makes | mation. predominant material. Section at cave-in between Webb City and Carterville. | | Feet. | |---|----------------------------| | Chert bowlders, clay, and soil | 8 | | Shale and shaly limestone | 1 | | Oolitic limestone | 2 | | Bluish mottled clay shale | $2\frac{1}{2}$ | | Arenaceous shale | 1 | | Massive quartzitic sandstone | 6 | | Bluish clay shale | 4 | | Arenaceous shale and sandstone bowlders | 4 | | Quartzite, grains secondarily enlarged | 18 | | • 1 | $\overline{46\frac{1}{2}}$ | Two miles southeast of Joplin, on the Williams land in the N. E. $\frac{1}{4}$ sec. 23, T. 27 N., R. 33 W., Cherokee black shale covers about 40 acres of the bottom. Beneath the shale, near its southern margin, the Carterville is present, as shown in the of northern Arkansas. The arenaceous phases of feet above the base of the Cherokee, with shale in dump of a shallow shaft. The calcareous shale and | the Carterville, as has been noted, occupy a lower | limestone yield these fossils: Fossils from the Williams land, 2 miles southeast of Joplin Zaphrentis sp. Spirifer increbescens. Stenopora sp. Spiriferina spinosa Productus semireticulatus. Composita subquadrata. Productus cestriensis. A mile southeast of Central City there is an occurrence of the Carterville on the highest point in this vicinity. A shaft about 60 feet in depth penetrated yellow clay shale with a few 24-inch limestone bowlders in the upper half and soft shale the Joplin district. weathering into fine flakes, blue to olive-green in color, in the lower half. Embedded in the limestone bowlders and clinging to them are blue claystone lumps with typical Carterville fossils. Other shafts 100 yards east and west of this and at the same elevation show nothing but the chert and limestone of the Boone. A mile north of Central City, in the southwest corner of sec. 6, T. 27 N., R. 33 W., a shaft exhibited the following arrangement of the Carterville, | character, the shale is in general
the common drab | 30 feet in thickness. as well as can be judged by an inspection of the dump and the upper part of the shaft: ### Section of shaft 1 mile north of Central City. | Soil and shale | Feet. | |---|-------| | Limestone bowlders, large spherules | • | | Fossiliferous oolitic limestone and calcareous shale. | | | Solid, fine-grained, crystalline oolitic limestone | 10 | | | 40 | A mile east of Galena, in the southwest corner of the NW. 4 sec. 11, T. 27 N., R. 34 W., several a shifting and encroaching shore line. Differences its eastern margin, but to the west it becomes were thrown out, the whole rich in characteristic is included in the Cherokee in the Joplin district, bed that is struck in the well near the middle of fossils. A deep shaft near by brought up bowlders of the black elongate oolitic limestone and much | up in the formation. black shale. A list of the fossils found at this locality is given herewith: # Fossils from shaft 1 mile east of Galena. Palæacis obtusa. Productus adairensis. Lophophyllum cf. profun-Productus pileiformis. Spirifer increbescens. dum. Pentremites sp. Reticularia? sp. Fenestella cf. tenax. Spiriferina spinosa. Polypora cf. cestriensis. Spiriferina subelliptica. Archimedes swallowanus. Composita subquadrata. Archimedes n. sp. ? Platyceras sp. (2). Stenopora sp. Chiton sp. Phillipsia sp. Derbya sp. Chonetes near flemingi. Winslow (op. cit., p. 408) notes the occurrence of Chester fossils near the Henry Tucher shaft, in the northwest corner of sec 34, T. 28 N., R. 33 W., on Turkey Creek, 1½ miles northwest of Joplin, and lists the following species on the authority of R. R. Rowley: Fossils collected near Henry Tucher shaft, on Turkey Creek. Spirifera setigera. Synocladia rectistyla. Chonetes sp.? Chætetes sp.? Archimedes sp.? (Chester Agassizocrinus sp.? Keyes (Am. Geol., vol. 16, 1895, p. 89) notes the occurrence of Chonetes, Terebratula, Rhynchonella, Retzia, and Phillipsia at the same locality and gives Ulrich as authority for the species listed at the top of the next column. Name and correlation.—The formation is named from the village of Carterville, just west of which there are a number of occurrences. One of these, | in the lower 40 feet another bed of sandstone and shown in the cave-in 800 feet north of the Missouri Pacific station, gives the best notion of the stratigraphic arrangement and relations of the for- Agassizocrinus dactyliformis. Agassizocrinus gibbosus. Spiriferina spinosa. Athyris sublamellosa Productus parvus. Productus setigerus. Stenopora ramosa Anisotrypa solida. Anisotrypa fistulosa (Kaskaskia variety) Batostomella abrupta Rhombopora persimilis Meekopora approximata. Prismopora serrulata. Prismopora n. sp. Streblotrypa nicklesi. Streblotrypa subspinosa Septopora subquadrans Polypora corticosa Fenestella cestriensis. Fenestella flexuosa. Archimedes compactus. Archimedes intermedius Archimedes invaginatus. The age of the formation is indubitably Chester, as shown by the fossils which have been listed in the foregoing paragraphs. The formations nearest related, faunally, to the Carterville are the Fayetteville shale and the underlying Batesville sandstone stratigraphic position than the calcareous phases and seem to have closer faunal affinities with the Joplin district and probably all which occur in Batesville, while the limestones and calcareous the Cherokee in the type region. The thickness shales seem to be more nearly related to the Fayetteville. Certain outliers of the Batesville in Benton County, northwestern Arkansas, which following is a section on the south slope of the hill have been described in the Fayetteville folio (Geologic Atlas U. S., folio 119, 1905, p. 4), betray a very striking resemblance lithologically and stratigraphically to the occurrences of the Carterville in #### CHEROKEE FORMATION. Character.—The Cherokee consists chiefly of shale with included sandstones and occasional beds of coal. The flatness of the surface, the irreguto black fissile variety which is usually associated with the coals of the Carboniferous. Local varia- 2 miles east of Eldon and skirts the west slope of tions are the beds of "coal bone" or "coal rash" | Shawnee Creek to a point within a mile of Crestand the fire clays beneath the coal. The sand- | line, where it swings eastward to Messer post-office, stones are in few places persistent for any great | thence follows the west bluff of Spring River to distance, in either thickness or quality, and range | the mouth of Cow Creek and the west bluff of from an indurated massive rock, through flagstones, | Cow Creek from the mouth nearly to Pleasant to shaly sandstone and arenaceous shales. Cross | View, and thence swings southeastward to and bedding is very prominent and with the strati- | beyond Lawton and northeastward to Waco. This graphic relations indicates erratic deposition along | bed of sandstone seems to be fairly persistent along although elsewhere a few thin beds occur higher | the north side of the NE. 4 sec. 35, T. 33 S., R. thickness of the Cherokee ranges from 400 to 500 | At the southern foot of this latter hill a shaft 70 feet (Univ. Geol. Survey Kansas, vol. 3, 1898, | feet deep penetrates shale, with three beds of coal, p. 23), the lower portion of it, with which this | but no sandstone—an illustration of the thickening folio has to deal, does not exceed 150 feet, except | of the underlying shale toward the west. North in some of the shale patches occupying depressions | of the Timbered Hills the country is almost flat. in the Boone. A section on the land of Frank | Coal crops out in almost all the streams and is Betty, in the NW. \(\frac{1}{4}\) SW. \(\frac{1}{4}\) sec. 19, T. 33 S., R. | reached in the wells of the interstream areas. If 25 E., commences on a level with the top of the there is more than one bed, the interval between Timbered Hills, and is as follows: # Section at Betty place, sec. 19, T. 33 S., R. 25 E. | Sandstone | 13 | 0 | |-----------------|-----|-----| | Shale | 6 | . 0 | | Coal | 0 | 10 | | Fire clay | 3 | 0 | | Shale | 15 | 0 | | White sandstone | 5 | 0 | | Shale | 9 | 0 | | Sandstone | 18 | 0 | | Shale | 2 | 0 | | Coal | 1 | 2 | | Fire clay | 2 | 0 | | Sandstone | 3 | 0 | | Shale | 2 | 0 | | Coal | 0 | 11 | | Fire clay | 1 | 0 | | Shale | 14 | 0 | | Fire clay | 4 | 0 | | Shale | 13 | 0 | | | 112 | 11 | A well a quarter of a mile farther north went about 40 feet lower than the bottom of this section and struck the Mississippian cherts. A log of the well is unobtainable, but it is highly probable that one of coal were encountered, for a bed of each was struck at that elevation in a well half a mile southeast of the Betty well. It is probable also that elsewhere there is a bed of coal above the 4-foot outliers on the Boone and as patches occupying bed of fire clay appearing in the section at Frank Betty's. This would make a total of five coals in the general section of the Cherokee, with thicknesses of 10, 14, 11, 8, and 6 inches respectively, named in order from the top down. The sandstone which occurs in the Betty section would all be embraced in the "Columbus sandstone" (Kansas Univ. Quart., vol. 2, 1894, p. 106; Univ. Geol. Survey Kansas, vol. 3, 1898, p. 25. The term Columbus as a formation name is preoccupied), a member of the Cherokee, which is defined, rather loosely, as including the sandstones outcropping along Brush Creek east of Columbus, capping the hills (Timbered Hills) about Tehama, and passing near Baxter Springs, Crestline, and Pleasant View, and which is stated to be about 150 the interval. This definition would undoubtedly include all the Pennsylvanian sandstones in the of shale below the sandstone becomes much less as the margin of the Cherokee is approached. The 1 mile south of Baxter Springs: #### Section of hill 1 mile south of Baxter Springs. | | ru. | III. | | |------------------------|-----|------|--| | Soil, gravelly | 1 | 3 | | | Gravel, waterworn | 0 | 10. | | | Sandstone, shaly | 1 | 3 | | | Sandstone, heavy, buff | 5 | 0 | | | Shale to base of hill | | 0 | | | Chert and limestone. | | | | | | 22 | A | | Not all the sandstone appears in this section, however, for a well on the higher part of the hill larity of the base of the formation, and the local shows the sandstone to be 35 feet in thickness. deformation, preclude a perfect understanding of A well half a mile east of Eldon shows 8 feet of the stratigraphy without a more detailed study than sandstone, separated from the chert by 6 feet of the importance of the formation warrants. In shale. At Eldon the sandstone ranges from 25 to The same sandstone crops out on the river hills 24 E., south and west of the Timbered Hills, and Thickness and distribution.—Though the full | that caps the hill half a mile still farther south. them must be small. The sandstone described above appears in many of the sections and occurs here above, there below, the coal. Apparently the sandstone lies about on a level with the surface of the country. A section of a drill hole at F. J. Lampton's, half a mile east and a quarter of a mile north of the northwest corner of the district, starting below the sandstone, is as follows: Section at Lampton place, near northwest corner of Joplin / district. | | T. 0. | 711 | |-------------|-------|-----| | Soil | 5 | 0 | | Shale | 15 | 0 | | Coal | 0 | 4 | | Shale | 26 | 0 | | Coal | 1 | Q | | Shale | 23 | 0 | | Fire clay | 6 | 0 | | Shale | 14 | 0 | | Coal | 1 | 0 | | Shale | 23 | 0 | | Coal rash | 5 | 0 | | Flinty rock | 0 | 2 | | Coal | 0 | 4 | | Shale | 15 | 6 | | • | | _ | This section is a further illustration of the tendency of the underlying shale to thicken toward East of Spring River the Cherokee occurs as between Spring River and Center Creek and extends from Smithfield to Neck. The "Mound," on the State line a mile northwest of Smithfield, is a sandstone rémnant, capped by a heavy bed of sandstone,
with more massive sandstone at the base. It is probable that these beds correspond to the two main beds in the Timbered Hills and that they are here below their normal level, having been downthrown on the west side of the Joplin anticline. There is an outlier a mile northeast of Smithfield; another and larger one, 4 miles in diameter, north Junction and Oronogo: and a fourth north of Orolittle knolls that dot these outliers, being somewhat more abundant in the western ones. but smaller outliers—one 2 miles south of Webb | But between these two contacts a tongue of shale just southwest of Chitwood, and a third a little direction from the northwest portion of the hill, Collections have been studied by David White on slopes the soil and gravel are commonly mixed. southwest of Lodi. country. unconformity and overlap between the Pennsyl-| showing 175 feet of shale and 4 feet of sandstone, | cit., p. 470). vanian and the underlying rocks. In the Joplin while 200 yards southwest of this shaft the Boone district the Cherokee formation lies unconformably, | limestone was struck at a depth of 20 feet. The | follows: though without stratigraphic discordance, upon the | shale forms a forked tongue reaching to Oakland irregular surface of the Boone limestone. As has and extending thence eastward to the railroad, been already pointed out in the description of the Boone formation, this unconformity, more or less complicated by minor faulting, is the result of two only logical conclusion. distinct cycles of erosion and solution. It is elsewhere discussed as a solution unconformity because as occupying depressions in the Boone, thereby the degradation of the Boone limestone was largely implying unconformity. These depressions are of accomplished by underground solution. For this two kinds, being due either to subterranean solureason there is a general absence in the Cherokee of a basal sandstone or conglomerate, such as would naturally be expected; in its place is a basal breccia of residual chert blocks embedded in shale. In the heading "Structure." But some of the outonly one or two places some slightly rounded and crops of shale are so long, narrow, sinuous, and abraded fragments of chert were observed in a bifurcating that no explanation other than stream matrix of yellow sandy clay, separating the Chero- erosion seems adequate. Yet in most cases the kee shale from the Boone chert. the topography is such as can be interpreted only rest of the district to the processes of underground lying the "Columbus" sandstone and the pro- eastern part of the area, where the excessive thickon the assumption of an extensive unconformity largely due to solution. seen at many places along the eastern limit of the Cherokee formation where it caps the hills on the the best example of this form is seen in the bifurwest side of Spring River. Tongues of Cherokee cated patch north of Webb City, which sends one shale and sandstone extend down into the eastward- branching arm to the southwest and another long, sloping valleys much below the normal level of the upper surface of the Boone formation. Typical a southeasterly direction to and beyond Prosperity | species: occurrences of this sort may be seen in the south- Junction on the electric line. It also exhibits the eastern part of Baxter Springs; near the Ryan bridge, 2 miles west of Galena; and at the Howard coal bank a mile northwest of Badger. the two branches of the little valley is a bed of peculiarly arborescent patch whose branches correthat the shale has a thickness of 60 feet, its bottom | place here has served merely to uncover and restore being 10 feet below the bed of Spring River and more and more of the pre-Pennsylvanian topog-100 feet below the normal limestone surface, thus raphy. Considerations of this nature led Ball (Jour. showing solution as well as erosion. farther north it was 160 feet to the chert; and three- there have intervened Cherokee deposition, base- by erosion. These gravels are of chert, the occur- of size or in waterworn character. Some of the Rogers place, 1 mile east and half a mile north of Pennsylvanian sea. the northwest corner of the district, the western one struck the chert at 30 feet and the eastern one went 60 feet without striking it. South of Center Creek there are several similar | railway line, and likewise at the western margin. | accredited one. bearing such relation to the topography, as may be seen from the map, that unconformity is the The shale patches have already been described tion or to subaerial erosion. Most of the smaller, more or less circular patches seem to belong to the former class, the origin of which is taken up under channels filled by the shale were not simple ero-In general the relation of the shale boundaries to sion channels, but had been subjected with the solution, with the result that the bottoms of the channels were very uneven, descending here and the eastern margin of the coal measures, as already so deeply that it is exposed only in excavations or A typical manifestation of the unconformity is | there to relatively great depths, analogous to the | pointed out, are in strict accord with such an inter- | gullies. "lost rivers" of modern cave regions. Perhaps slender arm directly across the present drainage in the dump from a shale shaft gave the following irregularity of bottom in a marked way. Other examples of this form are seen at Prosperity, extending northwestward, at Neck, at Car-Baxter Springs is situated on a plain formed of thage, at Oronogo, and near Rise post-office. Just the Boone limestones and cherts, which extends east of Joplin a strip of shale 4 miles long in a southward on a level and is surmounted by the northwest-southeast direction and several smaller sandstone knoll a section of which has already strips to the south seem to mark channels formed been given. In the southeastern portion of the by stream erosion combined with solution. Several city a branching gully has been cut out which good examples are found about Galena and Klonleads northeastward to Spring River. Occupying dike. One mile northeast of Klondike there is a shale at a level more than 40 feet below the sur- spond very closely to hollows in the present topog- stone bowlders: face of the limestone plain. A drill hole shows raphy. Whatever erosion of the shale has taken Geol., vol. 12, 1904, p. 339) to refer to the topog-One mile northwest of Eldon the chert comes to raphy of Miller County, Mo., 150 miles northeast the surface over an area of perhaps 80 acres, and of the Joplin district, as "resurrected." For limited down a branch of Brush Creek 50 yards from the areas the drainage of the district is unquestionably western margin of this area a shaft shows 25 feet in part a resurrection of the former drainage system, They are thus in substantial agreement with the of shale. In the southeast corner of sec. 19, T. 33 | but a study of the relation of the topography to the | testimony of the plants as to the age of the shales, S., R. 25 E., 1½ miles south of Crestline, two drill areal geology of the Joplin region will show that which may be assigned to the middle of the Alleholes in the space of 1 acre struck the Boone the present system intersects the former system at gheny ("lower Coal Measures"). at 40 feet, and a third, less than 100 yards distant, angles varying from 45° to 90°. Anything more is reported to have gone 125 feet through shale and | than minor readjustments of the two systems by sandstone without striking chert. A shaft south- erosion of the softer shale could not reasonably be east of the crossroads half a mile north of Crestline expected when it is remembered that between the struck the chert at 90 feet. In a boring 300 yards | pre-Pennsylvanian and the present erosion cycle | flat upland of the Joplin area, except where removed | case are they like these gravels, either in uniformity with the Cherokee coming at the intersection of of the Kansas geologists, however, has so far sup- or yellowish ocherous clay. the northern margin of the hill and the electric planted the prior usage that it must stand as the City which has a length of 11 miles, another, extends a quarter of a mile in a northwesterly coal field has not yet been thoroughly studied. from a few inches to several feet in thickness, but and a shaft halfway between the hill and the from a shaft in a shale pocket in sec. 31, T. 28 N., The bedding of the gravel has the usual character-The remaining areas of Cherokee shown on the Frisco Railroad shows 100 feet of shale. A R. 33 W., near Belleville, in the Joplin area (Bull. map consist largely of shale occupying depressions shaft near the road at the southwest extension U.S. Geol. Survey No. 98, 1893); from Henry in the Boone and in places reaching to considerable of the hill goes 105 feet in shale, but a quarter County, Mo. (Mon. U. S. Geol. Survey, vol. 37, developed along Spring River or within a few miles depths. Owing to their softness they are usually of a mile to the east, at the crossroads just south 1899); and from the Hartshorne coal beds, Indian of it. They are well exposed all over the ridge eroded slightly lower than the general level of the of the point where the street railway cuts through Territory (Nineteenth Ann. Rept. U. S. Geol. lying between Spring River and Center Creek. the hill, there is a shallow prospect hole entirely in | Survey, pt. 3, 1899, pp. 457-538); and by Fair- | There is a fine exposure 2 miles due west of Car-Relations.—Throughout the western interior coal the Boone. Two hundred yards southeast of the child and White, from Washington County and thage, where a number of old shafts show a thickfield there is a stratigraphic break of erosional shaft with 105 feet of shale there is another one from the Spadra and other coals of Arkansas (op.) Mr. White's correlation of these localities is as The coal measures of Washington County, Ark., are nuch older than the coal at Spadra, Ark.,
which is provisionally correlated with the Hartshorne coal of Indian Territory. The Hartshorne coal belongs at the very base of the Allegheny ("lower Coal Measures"), or more probably below that formation. The Henry County, Mo., plants are regarded as younger than the Hartshorne and probably not far from the middle of the Allegheny ("lower Coal Measures"). The plants collected near Belleville are rather younger than the Henry County flora. This is interpreted to mean that the sandstones and shales at the eastern margin of the Pennsylvanian area were laid down in a sea which transgressed diagonally from the Indian Territory locality to Henry County, and that the Belleville plants grew at a higher level which was not reached by the sea until after deposits equivalent to the Henry County beds had been laid down to the west. gressive thinning of that sandstone westward from | ness of soil, from 10 to 50 feet, buries the grave pretation. been found in two localities in the district. On the Bingo land, at the southeastern edge of Joplin, Fossils from the Bingo land, southeast of Joplin. Lophophyllum profundum. Stenopora sp. Derbya crassa Spirifer increbescens? Ambocœlia planiconvexa. Composita subtilita. Hustedia mormoni. Astartella vera. Nucula sp. Pleurophorus? sp. Naticopsis sp. Pleurotomaria sp. A miscellaneous dump of limestone bowlders and shale from a shaft near the northwest corner of the NE. $\frac{1}{4}$ SE. $\frac{1}{4}$ sec. 20, T. 28 N., R. 32 W., on the Burgner land, 11 miles south of Carterville, yielded the following species from the disintegrated lime- Fossils from the Burgner land, 1½ miles south of Carterville. Zaphrentis sp. Schizophoria? sp. Derbya crassa? Productus semireticulatus. Marginifera n. sp? Spirifer cameratus. Squamularia perplexa. Spiriferina kentuckyensis? Composita subtilita. Euomphalus catilloides. These faunas are both Pennsylvanian, more refined correlation not being possible at this time. > TERTIARY ROCKS. LAFAYETTE GRAVELS. depressions in it. A series of large outliers occurs | fourths of a mile southeast, at the point where the | leveling, and an epeirogenic movement which | rence of other material, except in the northwestern railroad crosses Shawnee Creek, a drill hole went | shifted the direction of the drainage from north- | part of the area, being very rare. The pebbles are 138 feet in shale. Three-fourths of a mile farther west to southwest. From the general direction of somewhat rounded by water action, though many of southeast, down the creek, the Boone comes to the the old valleys, as well as from the manner of their the rounded faces are doubtless due to the original surface. Of two borings at nearly the same eleva- bifurcation, it can be seen that the streams of the concretionary shape of the flint nodules. They are tion and about 400 yards apart on the George old Boone highland flowed northwestward into the ordinarily glazed and stained a yellowish or reddish brown and resemble so much the gravels found Name and correlation.—The Cherokee shale along the present streams (contributing doubtless was named by Haworth and Kirk (Kansas Univ. | to them) that drillers record them as "creek gravel." Quart., vol. 2, 1894, p. 105) from Cherokee In size the pebbles range from 2 or 3 inches (in a The outliers of the Cherokee partake of the same | County, Kans., the southeastern portion of which | few instances more) in diameter down to coarse unconformable character as the main body of the is included in the area discussed in this folio. sand, though the larger sizes are exceptional, and and east of Carl Junction; a third between Carl formation. The sandstone hill 1½ miles south of The name Cherokee was preoccupied, for Jenney, the average diameter is about 1 inch. They are Webb City may serve as an example. The Boone as already remarked, had applied the term to the embedded in a matrix of variegated but prevailnogo and west of Neck. Sandstone is found in the forms the flat just north of this hill, the junction upper limestone of the Mississippian. The usage ingly red sand which alternates locally with reddish > Thickness and distribution.—Ordinarily, where not disturbed by a rehandling of material, the The age of the formations of the western interior | gravels are found beneath the soil in a bed varying istics of fluviatile deposition. > > Within the Joplin area these deposits are best ness of 6 to 18 feet of bedded gravel. This was the maximum thickness noted in the district, except in valleys where there has been reworking and accumulation of material. In the hills 3 miles north of Oronogo the gravel is cemented by iron oxide into a conglomerate which forms slabs of rock several feet in length and a foot or two in thickness. Good exposures of the gravel are also to be seen beside the road 2 miles due north of Carl Junction and near Spring River 2½ miles east of Waco. The gravel occurs more sparingly over the ridge between Center Creek and Turkey Creek. The best exposures are on the sandstone knoll south of Webb City, where in places it has a thickness of 10 feet. It is well developed about Joplin and Galena and especially good outcrops are shown on the sandstone remnant a mile west of Lodi and on a similar hill a mile south of Chitwood, the latter exposure showing the contact of the gravel with the underlying Cherokee sandstone. Gravel is found over the high flats south of Shoal Creek and The increase in thickness of the shale under- to a less extent over the high prairie in the south- Good exposures of the gravel are found on the Fossil invertebrates of Pennsylvanian age have | hills just west of Messer post-office, on the high, narrow ridge between Shawnee Creek and Spring River 3 miles southwest of Messer, and farther south on the hills north of Varck station. The higher points about Baxter Springs, especially the high sandstone knoll south of town, are covered by gravel. The extreme northwestern part of the district, west of a line drawn from Pleasant View through Crestline to the Timbered Hills, shows no gravel. This area is entirely underlain by the Cherokee formation. On the top of the Timbered Hills the gravel is very scanty, only a few small pebbles of concretionary ironstone being present. Careful search showed but one or two small chert pebbles, which may, indeed, have found their way there adventitiously. At the eastern base of the hills genuine waterworn chert gravel occurs, but not plentifully. Along the roadside a mile northwest of Eldon there is an outcrop of waterworn gravel of local materials, concretionary ironstone and sandstone, but no chert. Origin and correlation.—There can be no reasonable doubt that the source of the gravels is the chert of the Paleozoic limestones. In the region under consideration the gravels were certainly furnished by the cherts of the Mississippian series, because they are nearest at hand and because Mississippian fossils have been found in the chert of the gravels. That they have not been moved a great distance is true, as pointed out by Haworth (Kansas Univ. Quart., vol. 2, 1894, pp. 136-142); but it is also clear that they are not in place. True Character.—Gravels occur widespread over the residual cherts are found in many places and in no weathering, yet many large pieces remain, and the smaller broken pieces preserve each sharp edge. Moreover, the binding material of residual cherts is reddish clay, whereas the gravels under consideration are interbedded with and embedded in deep-red sand. It is further to be noticed that many of the best exposed beds of gravel lie upon the Cherokee sandstone outliers, which at the time the gravels were deposited were parts of a continuous sandstone terrane. The height at which the gravels occur upon these outliers is in places 50 feet above the limestone plains below. Such grayels can have been derived only from limestone areas at a higher level than the gravels now are. The gravels on the knoll south of Baxter Springs, for instance, can not have originated at any nearer place than the hilltops across the river, at least 3 miles away, and may have traveled much farther than that. Their occurrence on this high point their absence at similar levels in the neighborhood of the Timbered Hills, as well as the facts cited in the preceding section, show that the limit of nature of the underlying rocks. They were slowly etched out of their limestone matrix, reduced to the small size they now have, and perhaps partly rounded as well, in the long period of peneplanation following the post-Carboniferous diastrophism. In the latter part of this period, particularly, when the land was near base-level, they must have covered much of the surface with a heavy mantle, and lain deeply in the wide, shallow waterways and drainage basins. When the uplift the railway bridge just east of Varck and is as followed the base-leveling the streams were quick- | follows: ened and the gravels swept down the sides of the dome and, in a southeastward direction, far out onto the Mississippi delta plain. The gravels were deposited as a result of the chief uplift which followed the main period of base-leveling and which also followed more or less closely the deposition of the lignitic Eocene of southeastern Missouri. The Lafayette gravels of the Atlantic Coastal Plain and their westward continuations in the Mississippi embayment were likewise deposited at this time, as well as can be judged, and otherwise in the facts of their occurrence and distribution display such a similarity to these gravels that there can be no hesitation in correlating them as one formation. While it is undoubtedly true, as Harris claims (Ann. Rept. Geol. Survey Arkansas, vol. 2, 1892, pp. 61, 62), that similar gravels in Arkansas are embedded in a Cretaceous matrix, this in nowise militates against the assignment of the gravels of southwestern Missouri to the Lafayette when all the facts point to such correlation and none are Hershey (Am. Geol.,
vol. 17, 1896, p. 38), correlates the terrace gravels of Spring River valley with the Lafayette, but takes no note of the upland gravels. It seems more in accord with the facts to make the upland gravels equivalent to the Lafayette. To do otherwise is to assign the Lafayette to the slight subsidence at the close of the main period of canyon cutting following the uplift of the peneplain, which is not the succession as traced out at other points in the Mississippi Valley. 1902, p. 27) has called the equivalent deposits of southeastern Missouri the Piketon gravels, but until the stratigraphic relations of the gravels in the Joplin district are more thoroughly investigated no title can be assigned to them. # QUATERNARY DEPOSITS. The deposits of the Joplin area which may be referred to the Quaternary period are the soils, alluvium, and terrace deposits. The soils and terrace deposits have already been discussed to some extent in connection with the Lafayette gravels. The soils are in the main a thin deposit, but in residual blocks are in a measure finely shattered in | can not be wholly residual, but must be largely | the surface rocks are of later age its effects are not | nearly at right angles. These galleries owe their transported. #### ALLUVIUM. The alluvium as delineated on the map includes both the terraces and the present flood plains of the streams, the two, indeed, being in places wellnigh indistinguishable except during the prevalence of high water. It occupies the valleys of the larger streams and varies in width from a quarter of a mile in the smaller of these valleys to half a mile along Center Creek and three-fourths of a mile in Spring River valley at Carthage. Lower Spring River valley from the mouth of Cow Creek to Baxter Springs averages 14 miles in width; below that point it closes in again. In depth the alluvium varies greatly from place to place. In some places the streams run over rock floors with banks of alluvium from 5 to 10 feet in height, while in others the valleys have at near Baxter Springs and elsewhere to the east and an earlier period been cut some distance below the present level and are now filled with alluvium and gravel, thus indicating differential movement at the time of the Columbia subsidence or the elevatheir distribution was determined by the limit of tion which followed the Columbia. Along Center the current which bore them, rather than by the Creek from Oronogo to Carl Junction the depth to bed rock seems to average about 20 feet. On Spring River near Neck wells show from 30 to 35 feet of gravel and alluvium. On the same stream from Waco to the south side of the district the depth seems to run between 15 and 25 feet. These depths are for wells in the flood plain. Wells in the terraces would show a greater depth. > A good section of the alluvium and basal gravel can be seen in the west bank of Spring River at ### Section on Spring River near Varck. | | reet. | |---|---------| | Soil, loam | 1 to 1½ | | Clay, reddish, leached white along cracks and | | | rootlets | 4 to 5 | | Clay, light and dark blue | 6 to 8 | | Gravel, white chert | 2 to 4 | | Massive chert to water level | 8 to 10 | The top of the section is just about the upper limit of modern overflow. Two miles farther up Spring River, near the crossing of the Missouri, Kansas and Texas Railway, this section is exposed: # Section on Spring River 21 miles northwest of Galena. | | 1 | Feet. | | |---|----|-------|----| | Soil, gray | 1 | • | | | Loam, light orange | 1 | • | | | Loam, red clay | 1 | | | | Loam, red, gravelly, gravel increasing toward | | | | | bottom | 4 | to | 5 | | Gravel, chert | 4 | to | 5 | | Limestone, grav. crystalline | 10 | to: | 12 | The top of this section is likewise slightly above the level of overflow and is not typical of the alluvial bottoms. # TERRACES The occurrence and topographic aspect of the terraces have been described. The materials of the terraces have been derived by transportation and uplands. These either lie as a veneer upon a rock shelf or constitute the body of the terrace. The upper portion of the typical terrace consists of loam which lies upon a bed of gravel of variable thick-Marbut (Univ. Missouri Studies, vol. 1, No. 3, | ness. The soils of the terraces are less arenaceous that those of the present alluvial flood plains. Hershey, as before noted, places the gravels of the terraces in the Lafayette and assigns the gravels | tures of the district is underground solution, and beneath the alluvial bottoms to the Columbia. It any attempt to give an adequate description of those has been shown that the upland gravels should preferably be assigned to the Lafayette. The ter- | ject of underground drainage. race deposits, being later and separated from them by an erosion interval, may, with some degree of have developed more or less complete systems of and valleys, and the finer sediments, seeking out Columbia. The white, washed gravels underlying the modern alluvium belong to a still later period. # STRUCTURE. # GENERAL STATEMENT. tive in this district are regional uplift, resulting in such a system can best be made in a cave region in where the degradation interval is largely a period the southeastern flat upland portion of the district | the Ozark dome; orogenic deformation, producing | a district of horizontally bedded rocks, like that | of underground solution, differs from the usual they reach surprising thicknesses. Numerous wells | the folds upon and bordering the dome; and under- | about Mammoth Cave in Kentucky and Wyan- | erosional unconformity in two respects—in the on the prairie here go through 40 to 50 feet of ground solution, with accompanying brecciation dotte Cave in Indiana. Maps of these cave groups substitution of basal breccia for waterworn basal soil and clay before striking rock. The gravel and minor faulting. The first uplift which involved show that there is a more or less regular arrange- conglomerate and of Karst topography for erosional mantles the bed rock, so that this amount of soil the region occurred in mid-Ordovician time, but as ment of the larger galleries intersecting more or less configuration of the degraded surface. a torsion, possibly in part due to differential elevathe post-Boone uplift. district was above water, while thousands of feet of tangential to the uplift. It is to be remembered, end of the Ozark uplift the area in Arkansas became land, while the sea expanded northeastward uplift of structural importance in the Joplin district was the one which terminated the period of peneplanation and initiated the period of canyon cutwith the deposition of the Lafayette gravels. The joints and fissures produced by the postalso date from this time. lecided orographic movement involving the Joplin stream flowing from the mouth of a cave. district was the one which affected the whole Mississippi Valley at the close of the Carboniferous. The orogenic character of the deformation at this time strength of the roof, or from any other cause, it is was much more pronounced to the south of the locally called a "natural cave," in contradistinction Ozark region, where it resulted in the Ouachita to the "cave-ins" which occur when the roof of a system of mountains. The deformation of this mine drift gives way. Where caverns are below period is entirely independent of the earlier system | the ground-water level and full of water the water of jointing, as is clear from the discordance of the helps support the weight of the roof. Where the ore belts representing that jointing and the structural axes of the deformation as shown by the self-sustaining, if the water be withdrawn the cave deformation contours. It has been shown by Van Hise that the joints caused by folding are arranged rehandling from the soils and gravels of the in a single system parallel to the axis of folding, whereas the ore belts, as hereinafter shown, display several systems, all of them at angles to the deformation axes. # UNDERGROUND DRAINAGE. By far the most important process which has operated to bring about the present structural feafeatures necessitates a general discussion of the sub- probability, be referred to the later period, the underground drainage. The disappearance and the cave galleries, filtered and sifted through the reappearance of the water at intervals along the crevices and passages until these too were mostly courses of the smaller streams in such regions is a | filled. These sediments, filling in and around the familiar fact. The underground stream in such | limestone and chert débris in the floors of valcases closely parallels the surface drainage. But in | leys and caves, formed the matrix of much of the many places the underground waterways are en- basal breccia, the familiar "mixed," "confused," The structural processes which have been opera- tirely independent of the topography. A study of or "broken" ground. This sort of unconformity, now apparent, though it is conceivable that these origin to the widening by solution of the intersectmay have predetermined the lines which were fol- ing systems of joints and crevices in the limestones lowed by the structural effects of later elevations. of the region. The tensions, torsions, and thrusts The next uplift with which we are here concerned incident to the elevation and deformation of the occurred at the close of Boone deposition, when the land are generally assigned as the causes of these Ozark highland assumed somewhat its present out- systems of joints. The joints which served to iniline but had at the west end an elevation relative tiate the systems of underground channels of the to the underground-water level approximately 200 | Joplin district were formed during the elevation of feet higher than at present. This uplift resulted in the land at the close of deposition of the Boone formation. As reconstructed from the
ore belts, these tion and in part to the twist which must occur at systems of underground channels are seen to have the curved margin of a quaquaversal dome formed had various trends, the most pronounced of which from level rocks. The joint systems resulting from was about N. 25° W., followed in order of importhis torsion served as channels for the ensuing tance by N. 50° E., N. 5° W., and N. 55° W. underground drainage and predetermined the direc- | These joints are believed to be due to stresses, tions of the zones of ore-bearing breccias which chiefly torsions, developed by the post-Boone upwere formed at a later period. A similar elevation lift, for the reason that thrust movements are not occurred also at the close of the Carterville, the known to have accompanied that uplift and for the effects of which are indistinguishable from those of | further reason that joints due to the simple tension of uplift would comprise but a single system par-Another differential movement occurred in allel to the axis or tangential to the margin of the Pennsylvanian time prior to and during the depo- uplift, whereas the joints of this area exhibit the sition of the Cherokee formation. The Joplin different trends already noted, none of which is strata of Pottsville age were being laid down in however, that the uplift as it exists today may not Arkansas to the south. By a warping of the west | coincide with the one produced by the post-Boone movement. Cave-region topography.—Such an underground until the Joplin area was under water. The last drainage system as has been described manifests itself surficially in a characteristic set of topographic features which, from its typical development in the region of the Karst, on the north coast of the Adriatic ting, the early part of which was contemporaneous | Sea, has come to be known as Karst topography. Among these features are sink holes, closed valleys, lost rivers, and cave springs. Sink holes Boone elevation, enlarged by underground solution, are the commonest feature of a limestone region. are largely filled with ore-bearing breccias, cemented | They may be hopper-shaped depressions, connectby jasperoid, dolomite, and secondary limestone. ing by a narrow throat with cave galleries below, The joints and fissures resulting from the much or they may be gateways to the underground system later Lafayette elevation are largely open or filled through which enter streams draining considerable by uncemented crushed chert. They cut across the territory. When such a stream has its origin near ore horizons of the sheet ground and therefore are by in a large spring the depression is a closed valof later age. They are responsible for much of the ley, or popularly a "gulf," and has been caused by "butcher-knife" flint of the drillers and probably the collapsing of a section of the roof of an underfor some of the sheeted chert in the mines. Possi- | ground stream. A large underground stream may bly the calcite-filled seams that cut the ore in be traceable for miles across country by a succesplaces in the Oronogo region are to be correlated | sion of such "gulfs," at greater or less intervals, with the fractures of this period. Faults of small | and is known as a "lost river." Nearly all the displacement, likewise cutting the ore deposits, may | larger springs in such a region emerge from some sort of a subterranean passage, which may increase The chief, and probably the only, period of in size upward until the "cave spring" becomes a > Collapsed caves.—When a cavern collapses, as a result of enlargement beyond the self-supporting balance is nicely adjusted and the roof is only just will collapse. In a number of cases in the Joplin district such collapsing has followed the lowering of the ground-water level by pumping in the deeper mines. Without doubt many "natural caves" have in the geologic past resulted from the draining of caverns by elevation of the land and other causes, and have developed into closed valleys. # SOLUTION UNCONFORMITY. At the time the post-Carterville land was depressed beneath the Cherokee sea it exhibited typical Karst topography of sink holes, caves, 'lost rivers," closed valleys, and here and there valleys of surface erosion. With the incursion of All regions which are made up of limestone rocks | the sea, shale and sandstone filled the sink holes were filled at this time and later is no doubt one reason why so few sink holes are now found in the Joplin district. They are much less numerous here than in other limestone districts or even in other parts of the Ozark area. Another reason is found in the protection afforded the limestones by the Cherokee shale until that formation was removed during the Lafayette period. Caverns, many of them lined with large crystals of calcite, are numerous, being struck in mining or revealed by cave springs or by the drill. #### GEOLOGIC STRUCTURE CONTOURS. The geologic structure contours on the economic geology map represent, with close approximation where data are available, the configuration of the upper surface of the Grand Falls chert and its height above sea level in 10-foot intervals. This surface is chosen because it is an easily recognized horizon which persists throughout the district and which, in extensive known territory and probably property, passing north of both shafts and bearing correspond to basal conglomerates, save that the in some yet unknown, is marked by valuable ore nearly due east and west. The break divides the fragmentary material has not been rounded or deposits. The depth of the chert at any point is sheet ground and the broken ground in this mine the difference between the elevation of the surface as shown by the topographic contours and the corresponding elevation of the Grand Falls chert as shown by the structure contours. The Short Creek oolite and the Grand Falls chert, the interval between which is practically constant, have been used indiscriminately in preparing the contours. The elevation of these members has been determined from outcrops, mines, and shafts, and from drill records when the identity of the bed could be clearly made out from the log. In those regions which have been most thoroughly prospected and mined data are most plentiful and con- no evidence at the surface, whether it is normal or the chert blocks of the breccias. Here and there, sequently the contours for such regions are the reverse can not be determined. most accurate. In general their accuracy varies directly as the amount of mining and prospecting, but this is not true of the vicinity of Shoal Creek many small faults of a few feet displacement. Some origin of the fragmentary blocks in the breccias and other large streams along which there are many outcrops of the Short Creek onlite and the to be seen only in the mines. They are both nor-Grand Falls chert. In the area underlain by the Cherokee in the northwestern part of the less fracturing and brecciation. In some of them, district the drill holes which reach the Grand particularly those in the sheet ground near the range from a few inches in diameter up to a foot Falls chert are too few and their records too untrustworthy to permit extending the structure contours to that region. # FOLDING. topographically, the culmination of the district is dislocations which may be referred to as "solution | sures of the basal breccias are rare, on account of in the southeastern portion, from which the rocks | faults," due to the settling of large blocks as a | the soft, unindurated character of the matrix. A incline gently northward, northwestward, and west- result of underground solution. Solution faults typical though somewhat small development of the ward, at a somewhat higher angle than the surface | may be associated with fracturing, slickensiding, | breccia in the south bluff of Short Creek 11 miles slope. This dip of the rocks carries the Boone formation below drainage a short distance west of Spring River. A stratum of rock, particularly one of limestone, is rarely deposited in a true plane, but usually displays a series of very low domes and shallow basins | tion of deep faulting to the Joplin district, and | make up the walls. They are embedded in soft. with a differential variation from the true plane have introduced such confusion into its structural dark shale, from which they readily weather out. varying from a few inches to a few feet. This geology, are no doubt due to such readjustments. | making the cone of talus shown in the foreground structure is depositional entirely. In the Joplin Solution faulting is generally normal, but often district a similar structure on a much larger scale the rock masses, subsiding under gravity, become is one of the characteristic features, as may be wedged between the walls and induce small thrust noted on the geologic structure map. The domes | faults. and depressions have diameters varying from half vations varying from 10 to 30 or 40 feet. These uted to the processes of deposition and apparently | slope of whose sides will vary with the dimensions of the Joplin district, as shown by the geologic the break arches over toward the top, or, in miners' structure contours, is the pronounced anticline | language, "arches out" and ceases to fall. The which enters the district from the south just east of Shoal Creek and bears northwestward to the vicinity of Waco. The inequalities of elevation arising from this orogenic movement amounted to recognized from dips or surface features, except in places where streams cut across the axis and expose | shear, the rigid wall and the settling block con- | tion sheet). the Grand Falls chert, though it appears plainly on the geologic structure map. It is, in general, locality a mile southeast of Smithfield, to judge by ward-diverging, slickensided walls of circles, as drill records, the descent to the west is steep, while | well as in part for the common structural arrangebetween these two localities
data bearing on the ment of runs, in which the breccias come into conanticline are entirely wanting. Cow Creek anticline.—West of the mouth of highly inclined plane. Cow Creek there is a short and rather sharp antiern limb of this anticline is much the steeper, having dips of 35° to 40°, while those of the western limb vary from slight angles up to 10° or 12°. #### FAULTING. Duenweg fault.—A study of the logs of drill holes on the land of the M. & B. Mining Company, in the NE. \(\frac{1}{4}\) SE. \(\frac{1}{4}\) sec. 4, T. 27 N., R. 32 W., near Duenweg, indicates that a fault cuts across the and probably reaches half a mile both east and instances. They were formed by shaly or arena- of jasperoid varies widely. In some cases this west of the M. & B. property. The maximum throw is very nearly 35 feet and is to the north. No evidence of the fault is visible at the surface. Portland fault.—On the land of the Portland Mining Company, in the SW. 4 SW. 4 sec. 7, T. | limestone in the formation of Karst topography | places largely in excess of the jasperoid. The 28 N., R. 32 W., just north of Webb City, there is during the elevation preceding the deposition of chert occurs in fragments ranging from microscopic a fault which bears due northeast and reaches from | the Cherokee formation. Further solution of the | size to large blocks or slabs, many of which are the southwest corner of the section northeastward | underlying limestones caused various readjustments | merely large unbroken portions of beds of chert. to the railroad. The displacement is 25 feet and the throw is to the southeast. This fault is likewise determined from drill records, and as there is of scattered blocks of sandstone and limestone with their shape and attitude that they were originally just described, there are scattered over the district by jasperoid and ore. As a result of the residual of these occur at the surface, but most of them are they are generally more or less weathered, the chert mal and reverse and are associated with more or The fragments may vary from small pieces upward clearer by the accompanying sketch (fig. 4). Cornfield "bar," the fault zone is filled with finely or so. crushed uncemented chert, and they seem to be rather recent as compared with the original brecciation of the sheet ground. These faults, when exhibit a regular gradation from the solid bed rock seen in cross section or for short horizontal dis- upward into the body of the shale, as noted in the General structure slope.—Structurally, as well as tances, are not distinguishable in general from the description of the Cornfield "bar." Good expobrecciation, or any other ordinary accompaniment west of Galena is shown in fig. 19 on the illustraof faulting. The slickensided limestone walls, the tion sheet. The breccia lies in a trough in the broken character of the shale at the steeper periph- | limestone, the walls of which rise 15 feet above eral contacts of the shale patches, and the local the bottom of the trough. The bowlders consist of zones of brecciation, which have led to the ascrip- When an opening is made in a plain brick wall, opening, if not supported, will drop out, the edges Joplin anticline.—The principal orogenic feature | or cavern in level rocks begins to fall at any point, stituting the opposing forces. Under these cir- tact with the limestones and dolomites along a cline in the Cherokee formation. Commencing in | tonic faults so far as fault phenomena are concerned, | from small particles up to blocks as large as the the SE. 4 sec. 10, T. 33 S., R. 25 E., it extends solution faults differ radically from them in the heaviest ledges afford. They are cemented for the west of north to the SE. 4 sec. 33, T. 32 S., R. 25 restriction of the stresses to the settling block con-E., a distance of a little over 2 miles. The east- cerned and in their vertical limitation to the zone largely of dolomite, calcite, or sphalerite. Like of underground solution. #### BRECCIATION. three classes—basal breccias, sheet breccias, and zonal breccias. Basal breccias.—These, the familiar "mixed," 'confused," or "broken" ground, constitute by far the largest proportion of the breccias. They a dense rock which breaks in any direction across waterworn, except to a slight degree in one or two ceous cementation of angular to subangular blocks | material forms the bulk of the rock, the chert and fragments of chert and other rocks residually occurring in scattered bowlders and fragments concentrated upon the slopes and bottoms of the which may be several feet apart. As a rule, howvalleys resulting from the solution of the Boone ever, the chert is more abundant, being in many and subsidences of the breccias, resulting in the In all cases the fragments have a sharp angular breaking up of the shale cement and the mingling | form. Here and there near-by fragments show by where not closely cemented by shaly infiltration, Minor faults.—In addition to the larger faults the breecias have been more completely cemented being "dead" or even altered to "cotton rock." to blocks of very large size, though in general they In some places where cross sections of the lower portions of shale patches are seen the basal breccias various blocks of the chert and limestone which of the picture. Sheet breccias.—These occur principally in the cumstances, in homogenous rock, the rupture will inclosing a variable amount of angular chert frag- Grand Falls chert on Shoal Creek southwest of much steeper on the western limb than on the follow the plane of maximum shear, which will ments. The jasperoid has metasomatically replaced | Galena. This brecciated contact plane was a most eastern, and possibly along its course between Jop- | hade 45° toward the rigid wall, relatively the | the thin lenticular strata of limestone which were | favorable place for solution, which is no doubt the lin and Smithfield may break down into a fault. upthrown side. The actual angle will diverge originally intercalated with the chert. The brittle reason that the Grand Falls chert constitutes the Along Turkey Creek for a mile westward from the | from the theoretical for various reasons, but in | chert was brecciated apparently by gentle warping, mouth of Leadville Hollow the level of the Short | most cases the inclination will simulate thrust | possibly that incident to the elevation of the land. Creek oolite declines abruptly, dropping over 100 | faulting. This effect seems to have been partic- | while the more elastic limestone practically escaped | would necessarily start in the uppermost stratum The fact that so many of the caves and channels | feet in that distance, though no dips are visible | ularly prominent in the formation of runs and | brecciation. After the recementation of the chert, and no evidence of faulting is in sight. In another | circles, and accounts in large part for the down- | at the time of ore deposition, the limestone was replaced by jasperoid. > Zonal breccias.—These are the breccias associated with the runs. The sharply angular fragments consist usually of chert, here and there of limestone, rarely of other material, and, as might be Though not distinguishable from ordinary tec- expected, have a wide variation in size, ranging most part by jasperoid, but locally the cement is the runs, the length is the greatest dimension of these breccia bodies, and the vertical dimension is usually next in extent, although not uncommonly The breccias of the district may be divided into | the width is greater than the height. They naturally come into contact with and grade over into basal breccias. In many places the cementation of the chert is complete, the chert and jusperoid together forming the chert and its matrix. Elsewhere the cementation is less complete and the rock less coherent. Where a compact rock is formed the relative amount parts of one piece. A typical hand specimen of this breccia is shown in fig. 16 (illustration sheet). Forces of brecciation.—The sheet and zonal brecciation is associated variously with minor faulting, solution readjustment, warping, and horizontal thrust. The processes by which these forces have accomplished the brecciation may be made Fig. 4.—Diagrams showing method of brecciation in Boone formation ber, filled with Cherok 3. Same after compression. The shale has been horizontally shortened, and crumpled and crushed at its contact with the limestone; the wall rock has been brecciated along the chert-limestone contact and in a vertical zone below the shale pocket. ne, extending down to the Grand Falls chert men Many of the areas of "broken" or "confused" ground reach down to the Grand Falls chert, Grand Falls chert and especially at the sheet-ground | which thus forms the "bed rock" and was the horizon. They have been noted in many of the competent stratum in transmitting the lateralmines and at various places where the formation thrust movements of the deformation period. a mile up to 2 miles or more, and differential ele- as for a window, some of the bricks above the outcrops along Shoal Creek. The heavy ledges of The thrust of the chert on one side of the area "live," splintery chert have been thoroughly and of broken ground was balanced by the opposite features seem to be on too large a scale to be attrib- of those that remain forming a rude arch, the finely crushed in place and recemented by darker thrust of the chert on the other side, and movebluish chert, the bedding remaining practically ment could result only through brecciation or originated in the general deformation of the district. of the bricks. Similarly, when the roof of a mine undisturbed. Among the characteristics of this upward buckling. On the other hand, the sheet brecciation of the ledges are the following: thrust of overlying limestones and chert would The fragments are of small size, ranging from one- be but partly met by the resistance of the softer fourth to 1 inch in length; they consist of "live" |
depressed shale, which would be displaced upward rough broken edges of the rocks remaining in the chert alone; the matrix is chert, not jasperoid, and by the lateral movement of the limestone, resultarch tend to assume an angle of 45° with the plane is not ore bearing; the bedding is continuous; and, ing in slickensides and upward flexure of the shale of the roof, but this angle will vary with the as the fragments have been rotated but slightly in along its contact with the limestone, and simulating character of the jointing and the thickness of the the ledge, many of them show consanguinity of normal faulting along this line. This movement 150 or 200 feet at least. The anticline can not be strata. When the roof of a cavern gives way parts. Such of these features as can be shown in of the limestone would result in brecciation along bodily, the break may be described as a simple a hand specimen are illustrated in fig. 18 (illustra- the bedding planes, particularly at the contact with the Grand Falls chert. Slickensides along the bed-Between the heavy ledges are sheets of jasperoid | ding planes were noted near the upper limit of the "bed rock" in so many regions of "broken ground." The zonal brecciation of the competent stratum condition, would be forced upward, displacing the faulting. shale. Then the next lower stratum of chert, no longer confined by the chert above it, would be likewise brecciated, the broken chert pushing upward against the broken chert of the first stratum and further displacing the shale above. Then the third stratum would be subject to brecciation, and in time the fourth, and so on, the brecciation progressing downward until the crushing strength of the chert, added to the friction encountered by the upward movement of the loose chert, plus the weight of the superimposed shale, together balanced the force of the lateral thrust. In places along Shoal Creek where the Grand Falls chert has been subjected to rather sharp deformation it has lost its bedded character and become gnarled, knotted, and brecciated, apparently by some such process as has just been described. Localization of brecciation.—The sheet brecciation in the Grand Falls chert took place presumably wherever there was warping, but the fracture and breccia zones are largely limited to the areas of underground solution, which, being weakened by jointing and further weakened by underground drainage, more readily yielded to the stresses of deformation. This accommodation to the stresses of the time apparently accounts for the absence of a definite and harmonious system of faulting in the district. #### DISCUSSION OF SPECIAL AREAS. The structure of the Joplin district, more particularly in the mining areas, appears at first and later readjustments of the underground drain- the gentle syncline. age. This will be made plain in the following discussion of certain areas of typical difficulty. Cornfield "bar."—Through the Cornfield tract of the American Zinc, Lead, and Smelting Company and neighboring tracts, a mile south of Carterville, runs a line of disturbance which throws much light on the structural features of the district. This region, which has elsewhere (Economic Geology, vol. 1, 1905, pp. 119-128) been considered somewhat in detail, will be but briefly described here. the sheet ground are mined, the former in many places reaching down almost to the latter, being mixed ground reaches down into the sheet ground, separated from it by a few feet of barren chert, or forming a caving spot in the roof. Depths of 100 here and there cutting into or through it. The | feet or more of shale with more or less mixed ground "bar" is so called because it is a barren strip, for the most part of more or less broken and confused ground, occurring in otherwise well-developed sheet ground, which has a working face of 10 feet and is reached at a depth of about 170 feet from the surface. The width of the bar varies from 50 to 300 feet, and its length, with its extension beyond the Cornfield tract, is nearly three-fourths of a mile. The relation of the bar to the surficial distribution of the Cherokee shale can be seen on mine map B, which also shows the location of the cross sections given in fig. 5. a mine drift the first manifestation is a slight dip of | clay for shale in the section argue against the presthe rocks toward it. Next, long cracks make their appearance in the roof parallel to the face of the intervals and hade in inverse direction and propor- sections B-B and C-C and in the west drift on tion to the dip, until the chert has a sheeted the Homestead tract prove conclusively that the structure. At this point the mining usually stops | amount of deformation by both folding and faultbecause of lean ore and bad roof. Beyond, the dip ing is small—not over 20 or 25 feet and probably may be reversed and the rocks may resume their | not so much. normal position as sheet ground, or the trough of sheet ground is reached. pying more space than in its original unbrecelated cases by fracturing, sheeting, and some minor zontal slickensiding, and in sheet breceiation. and bowlders of limestone. On either side of the fourths of a mile long in an east-west direction. tions, the chert dips toward the center of the bar, shale. Near the west end the shale is 225 feet but away from the center the dip lessens until the thick, including some basal breccia. chert resumes its normal level position as sheet of the chert, presumably at the joint which con- respectively from section A-A, the synclinal defor- is probable that the thrusts of the post-Carbonif- section the Short Creek onlite is 8 feet thick and trolled solution originally. The broken chert mation varies from about 10 feet in the former to erous deformation period may have found relief in lies upon 20 feet of interbedded limestone and resulting from this brecciation, necessarily occu- about 2 feet in the latter, accompanied in both appressing the syncline, in reverse faulting, in hori- chert. About 100 feet farther west the middle > In section D-D the central part of the bar is the northwestern portion of the city of Carthage occupied by a mass of red clay containing blocks there is a patch of shale 250 yards wide and threecrushed and brecciated chert. As in the other sec- below, some very rich ore was found beneath the > > The cut for the Missouri Pacific Railway strikes diagonally across the shale patch, displaying the Fig. 5.—Cross sections of Cornfield "bar," on American Lead, Zinc, and Smelting Company's property. ing the synclinal character of the bar, the shale pocket, and divergent fracturing in the chert at the edges of the fold. Location of section lines is tract, about 450 feet northwest of section D-D, the the north end of the section are underlain by limechert dips 1°-2° S. on the north side of the bar and | stone, the rim wall of limestone coming just under sight to be bewilderingly complicated owing to the 4° N. on the south side. There are very few frac- the crumpled shale shown in the cut. From that confusion arising from the solution unconformity | tures and the bedding is not disturbed except for | point to the hollow on the south the shale exhibits section A-A, the continuation of the bar consists figure, is determined from records of shafts near simply of a strip of barren sheet ground without the line of the cut. Beyond the hollow the limefractures or dips. Where both the sheet ground and stone is struck again, and near the end of the secthe broken "upper" ground are mined the two tion there is a cleft in the limestone 30 feet wide, horizons are separated by a 4-foot ledge of white which is filled with yellow clay, flint fragments, of the chert, then more shale with flat chert bowl- | cleft have a weathered surface, not slickensided, | synclinal shape of the chert and its upturned eastbowlders until it becomes typical basal breccia, the is a waxy red clay, such as results from the decom- thrust movement; with such a movement the bed On this tract both the upper broken ground and | shale constituting a third of the mass. In various | position of limestone. places on the Richland and Alexandra tracts this below have been noted at various points in the shale area of this region, both in the bar and outside of it. After noting the surface distribution of the shale and the linear shape of the bar, a study of section A-A would logically lead to the conclusion that the shale was thrown down here 185 feet from the surface as the result of faulting, probably a double fault, letting down a long, narrow block of shale. The evidence is the most decisive for deep faulting that the district affords. Section D-D likewise shows disturbance which might be interpreted as extensive faulting. But the absence of shale over As one approaches the bar from either side along the bar in this vicinity and the substitution of red ence of extensive faulting. The lack of deformation on the Richland tract, in the eastern part of As has been seen, the unconformity alone sufthe bar may be occupied by a confused mass of fices to account for the depressed position of the limestone and chert bowlders mixed with mud or shale in the section. The steeply dipping limemasses of contorted shale. An instance of the stones and cherts in section D-D and the flexed latter sort is shown in section A-A (fig. 5), the shale in section A-A are strongly suggestive of the cavity has more or less crushed, crumpled, and in place is there such massive chert. We are in a location of which is indicated on mine map B. synclinal attitude usually assumed by strata which brecciated the shale near the north end of the sec- manner compelled to resort to local silicification to The broken and contorted shale, in the form of a have sunk into cavities due to solution. The genclosely appressed syncline, is flanked on either side eral synclinal habit of the bar argues a cavity at the south end also, were that visible. by confused ground
consisting of broken shale and beneath, since a syncline without attendant antichert bowlders. This lies unconformably on the clines, as we have here, would, if due to lateral south of west of the Frisco station at Empire, just tion is encountered in trying to outline the fault chert, which is more or less faulted, jointed, and thrust, increase the stress rather than relieve it. west of the crossing of the Frisco and the Missouri, block. sheeted, and the dip gradually flattens out in both | The dipping cherts, the slickensides, the normal | Kansas and Texas railways. From this point | A third interpretation is that solution has allowed directions from the center of the bar until the level | faults, and to some extent the reverse faults, are | westward for 1500 feet the latter railroad, skirt- | an irregular-shaped area of the overlying rocks to natural incidents in the development of an under- ing the north bluff of Short Creek, exposes the settle below the level of the oolite. This accounts In sections B-B and C-C, 300 and 500 feet ground-drainage tract such as this seems to be. It section shown in fig. 7. At the east end of the for the stratigraphic break and the difficulty of At the westernmost cross drift on the Homestead | section shown in fig. 6. The clay and gravel at | a syncline with thin beds of coal and sandstone. On the Richland tract, 1500 feet southeast of The downward extension of the shale, shown in the portion of the limestone and chert is replaced by Missouri Pacific Railway cut at Carthage.—In | irregular bowlders of shaly sandstone embedded in black shale and lying unconformably upon the limestone. Higher in the bluff, however, the oolite is uninterrupted, though at the west edge broken area large inclined slabs of limestone lean Near the east end, where the shale reaches a depth of the shale the oolite is about 6 feet below its toward walls of chert, but rest in part on masses of of 150 feet, with 30 feet or more of mixed ground normal height, a result probably of settling consequent on solution of limestone beneath. It seems clear that the whole shale and sandstone mass lies in a pocket in the face of the bluff. About the middle of the section solid chert reaches up to 30 feet from the level of Short Creek. The lower half as exposed in the creek bluff is massive, while the upper half exposed in the cut is heavy bedded and dips 20°-30° W., the dip dying out to 4° within 300 feet. The steeply dipping portion is highly fractured, the fractures being nearly at right angles to the stratification. At this point there is a vertical, open, slickensided fracture with a width of 6 inches between its walls. A hundred feet farther west the chert is interrupted for a horizontal distance of about 10 feet by a vertical band of drab to yellow clay shale with embedded bowlders of chert. A shaft, perhaps 150 feet to the northwest, went down in heavy limestone, but the drifts show considerable shale. About 250 feet west of the vertical shale band cherty limestone similar to that beneath the oolite at the east end of the section crops out in the bank of the creek, dipping 10° W. At the west end of the section the Short Creek oolite appears immediately over this limestone, dipping uniformly with it. Viewed from the south across the creek the outcrops of oolite with one exception are seen to fall into The problem here is to explain the occurrence of the massive and bedded cherts at the horizon of the oolite. The first suggestion is that the Grand Falls chert has been thrown up by a double fault. But several facts are opposed to this explanation: (a) Here, as in almost every other such case, the fault postulated is necessarily double. Even though displacement be granted, the faults can not be traced chert. Above this ledge shale is found in the cracks and sandstone chunks. The limestone walls of the away from this point in any direction. (b) The ders, then more and more shale with irregular and the material immediately in contact with them ern edge are antagonistic to the theory of an upwardshould be bent the reverse way. (c) To explain alignment with a dip of slightly more than 1° W. Fig. 6.-Missouri Pacific Railway cut at Carthage, Mo. op, crumpling and brecciation at its northwestern margin, and basal breccia at the bottom of the shaft The conjectured outline of the shale pocket is suggested under which there has been extensive solution and occurrence of shale shown in the section and in the removal of the limestone, with the dropping of drifts noted, it is necessary to suppose either downmasses of shale and sandstone, which have taken, ward faulting or solution channels. in places, the characteristic synclinal shape. What part of the shale in the depression is due to depo- above the oolite have been faulted down. The dissition in the trough and what part to subsidence placement need not have been more than 15 or 20 bar, the dip increases, the fractures come at closer the bar, and the limited deformation shown in into it is debatable, though the amount of solution feet. This would account for the upturned edges The shale patch occupies a relatively long area the position of the oolite just to the east and the Another interpretation might be that the beds Fig. 7.—Missouri, Kansas and Texas Railroad cut one-half mile west of Empire, Kans. The Short Creek colite in the Boone limestone at each end of the section is practically undisturbed. The middle of the section is occupied by chert, p ably from a higher horizon, filling a depression in the limestone. At the right a smaller depression is filled with Cherokee shale. necessary is the same in either case. The compres- of the chert. But nowhere in the neighborhood sion resulting from subsidence into the V-shaped where the rocks demonstrably above the oolite are tion, and probably the same effects would be seen explain its occurrence here. Furthermore, solution is still necessary to account for the shale in the Empire cut.—The Empire cut begins half a mile | drifts. The same difficulty as in the first supposi- drifts, and puts this occurrence in the same category | integration and solution of a circular mass of limewith neighboring sink-hole deposits of sandstone stone, with the precipitation or settling of the and shale. The slight anticlinal structure and the overlying strata, resulting in many cases in the synspreading apart of the walls of the cleft in which | clinal shape of the central portion. Winslow the yellow shale occurs are also readily intelligible | follows Schmidt in attributing the origin to underin the light of irregularities in the floor of the ground solution. Bain, admitting that some of the solution chamber. For the reason indicated in the smaller circles may be so formed, found that there preceding paragraph it is necessary to suppose more | was a close relation between the larger circles and or less local silicification to account for the massive | certain definite intersecting fault planes, which, he cherts. However, the conditions accompanying thought, made it impossible to ascribe their origin such structural relations are those most favorable to | to solution. It has also been suggested that circles silicification—extensive water channels, shattering | are due to intersecting parallel pairs of faults in accompanying the settling into the basins, and the presence of shale and sandstone at close range. It is a significant fact that the heavy cherts, where identification with the Grand Falls member is difficult, are prone to occur in this fashion—i. e., the stratigraphic order is broken up, blocks of shale and sandstone are in close proximity or even mingled with the chert, and there is a difference scarcely | tral portion of the circles and the orientation of definable between the chert and the true Grand | slabs in the breccia parallel to the outer wall favor Falls variety. lease, between the Gimlet mill and the Columbus mill, there are several "cave-ins" located in a roughly | faulting, either normal or reverse. elongated circle 400 feet wide and 600 feet long. These openings show that there is an overhanging inward, against which the broken shale, with included masses of chert, as shown in fig. 8, lies Fig. 8.—Section of wall of Gimlet cave-in, Jackson Hollow, Confused broken shale, with chert and shale masses on the margin of the cave in, lying against an overhanging rim wall of horizontal chert. topsy-turvy. At the west end of the cave-in east of the Gimlet mill the contact face of the chert is 18 feet in height. Below this is a drift 30 feet in height which follows the contact. Near the bottom of the drift, on the outer or chert side, a seam of shale 12 inches thick extends back 10 or 12 feet in a gallery between the level chert strata. Similar seams occur farther east in the same cave-in, and southeast of the Columbus mill and east of the circle several shafts 150 to 200 feet distant from the cave-in go through 35 to 50 feet of solid chert and strike shale beneath. The shale is thin in the center of the circle, but thickens to 15 or 20 feet nearer the rim wall. The broken shale mass extends down the contact as far as mined, about 50 or 60 feet. The ore makes against this shale mass on both sides and extends outward and inward until cut off by dead walls. The chert wall shows no fracturing parallel to the contact face, but is brecciated in horizontal planes without destroying the bedding and is recemented by black jasperoid from which the blende has been leached. The contact face is not slickensided and the shale seems to be mashed into it. All the cave-ins of the circle display similar features, but they are best seen in the one just described. Circle deposits are not uncommon in the district. The case in hand allows better opportunities for study of the surface relations than any other known to the writer. # ORIGIN OF CIRCLES. The origin of circles has excited a lively interest from the time of the first geologic exploration of
the ore deposits. Meek (Geol. Survey Missouri, 1855, pt. 1, p. 159; pt. 2, pp. 117–119), in describing the High Point lead mine of Moniteau County, which the opposing lateral thrusts have by simultaneous rupture resulted in a single curved fault rather than in a series of intersecting faults. The general coincidence of circles with corresponding depressed patches of shale and the downward-diverging walls argue for thrust faulting. The occasional quaquaversal structure of the centhe explanation by normal faulting and upthrust Gimlet circle.—In Jackson Hollow, in the NE. 1 of the center of the circle. The slickensided walls, SE. \(\frac{1}{4}\) sec. 24, T. 27 N., R. 34 W., on the Gimlet | the brecciation, and the numerous observed displacements are all in harmony with the origin by But there seems to be an insuperable dynamic objection to circular thrust faulting in the fact that, rim wall of horizontally bedded bluish cherts, facing | by itself, it relieves no stress. Even if it be granted that the thrusts from all directions were so nicely balanced as to produce a circular fault, as suggested, there must of necessity be radial faults and breccia zones to take up the surplus which would result when the rocks of an area moved bodily toward a common point. Such radial breccia zones are not found in connection with characteristic circles. The upward thrust of the central mass, as suggested by Meek, assumes a condition (laccolithic) so unusual in the Mississippi Valley as to require strong corroborative evidence to substantiate it. With a hade varying much from the vertical, such a circular normal fault of any considerable displacement must inevitably result in the radial disruption of the hanging wall and the upward deflection of its strata. These have not occurred. Less easily understood is the genetic relation of the circles to the linear zones of fracturing and faulting, as suggested by Bain. ground solution, as advanced by Schmidt and fol- the uplift, while problematical, certainly was extenlowed by Winslow, somewhat amplified to fit more extended developments, offers at all points the most satisfactory explanation of this form of ore body. In caves circular rooms are not uncommon. Many are due to simple enlargement at the intersection of two solution channels. Circular passages are also more or less common. While the solution channels in a general way follow the joints in the limestone, they do not do so exactly. When two parallel channels intersect two parallel channels, the quadrangular block inclosed will show a tendency to have the angles rounded off and in time develop a more or less circular shape, the passage assuming an annular form. To these more or less circular openings, collapsed or otherwise, is attributable the form of the circular ore deposits. Where the collapsed opening is a circular room, the attitude taken by the subsiding rocks depends on the amount of débris on the cavern floor: (a) When the cave has been one of pure solution and the floor of the room is clear of débris, the settling may take place evenly over it, leaving the edges of the sunken strata upturned at the rim and more or less shattered and crushed. (b) Some large circular rooms, however, have a central opening connecting with a sink hole at the surface, through which enters débris that piles up in the center. The Jack Johnson mine at Chitwood is reported to have been of this character. The shaft went down through solid rock into the center of a circular room almost completely filled with orebearing basal breccia. When the rocks above settle onto a central cone of débris breccia or onto a remnant of the original bedded rock they assume an anticlinal or dome shape, with the outer edges brecciated, and the rim wall, in some instances slick-Mo., a circle deposit, with brecciated central core and | ensided, diverges downward, as has been explained downward-diverging, slickensided walls, ascribes in the discussion of "solution faults." The Gimlet the origin to an upward thrust of the central bree- | circle in Jackson Hollow which has just been rim, the shale breccia in contact with the outer wall, rooms, their collapse and the resultant sinking of the superincumbent strata produce an annular syncline. | ments, being thin, have since been eroded. #### HISTORICAL GEOLOGY. Pre-Carboniferous land areas.—Through the Cambrian and early Ordovician periods the Ozark region, with the exception of the comparatively small crystalline area to the east, was, barring brief early Ordovician until early Carboniferous time | development than during the preceding emergence, irregularity of the Silurian deposits at the contact | raphy of great detail. of the Ordovician and Carboniferous on the southeastern edge of the uplift, and their entire absence on the western border, indicate that the land area of that period corresponded approximately to the is in entire agreement. The post-Boone emergence present area of Cambrian and Ordovician rocks, perhaps restricted somewhat on the north and south | the post-Carterville lasted from the latter part of and extending an unknown farther distance to the the Chester into the Pennsylvanian. The paleowest. The Devonian outcrop follows very closely that of the Silurian rocks except that it continues of view the period lasted from the Chester well on across the west end of the uplift, where the Silurian into the middle of the Allegheny ("lower Coal is wanting, indicating probably a restriction of the land in that direction. The patchy, nonpersistent of shales and sandstones were deposited to the south nature of the Chattanooga shale along the southern | in the Arkansas Valley. and western sides of the uplift shows that the shore of the Devonian sea was not far inland from the present outcrop of this formation. southern border of the uplift the Boone formation of the district, at present covered by the Cherokee was the first member of the Mississippian to be formation, shale was first laid down; then, over deposited, but on the western border the Boone was this, sandstone; and with the widening of the sea preceded by the Choutoau and the Hannibal, whose and the oscillation of the shore line sandstones and irregular and intermittent outcrops indicate a continuation into the early Mississippian of the condi- and there thin beds of coal. The surficial deprestion of gentle oscillation of the land near sea level | sions were all filled up and the subterranean openwhich was characteristic of the border of the uplift | ings largely so, resulting in the formation of much during the Silurian and Devonian time. With the initiation of the Boone there was a uniform subsidence of the Ozark area, conditions became settled, and 250 to 350 feet of limestones and cherts were then deposited all along the southern and western edges of the area, with correlative formations to the north and east. The formation presents its full development everywhere at the The theory of the origin of circles by under- outcrop, so that its former extent landward upon Measures," an uplift raised the region of southwestsive. Chert bowlders with impressions of indeterminable Mississippian invertebrate remains have period the region shared in the general diastrophic been found in caves in the Ordovician far up and orogenic movements of the time and suffered on the dome, within 20 miles of the crystalline various forms of deformation that produced inequalnucleus. It is not to be understood, however, that cave deposits such as these or such as those of the Carterville imply complete submergence or to that distance. > Post-Boone emergence.—During the period between the close of Boone deposition and the shale at that depth below the present drainage, though probably, owing to the proximity of the Pennsylvanian sea to the northwest, the actual altitude above sea level was considerably less than at present. Caves are formed at or near the level of underground drainage, which is practically that of the master streams of surface drainage. Numerous pockets of shale in the limestones of the Boone formation in the Joplin area lie in such fashion that they could have been formed only as deposits in cave galleries, and many others resulted apparently from the roof giving way over caves and allowing the overlying shale and sandstone to drop into the openings. The force which elevated the Boone further manifested itself in the formation of an intersecting system of jointing. The surface formation, except that the orographic features have waters, taking advantage of these openings, penetrated the rocks and developed an underground base plane. West of Spring River the Timbered drainage system, while at the surface a simplified | Hills stand as a monadnock. The gorge on Spring Karst topography was formed. Chester time, was depressed beneath the sea and the of this plain the drainage passed westward north ciated mass. Schmidt (Geol. Survey Missouri, | described seems to be of this class. The thin shale | heterogeneous deposits of the Carterville formation | of Baxter Springs and then southwestward to the tracing it, the upturned edges, and the shale in the | 1873-74, pp. 487, 522) attributes circles to the dis- | at the center of the circle, thickening toward the | were laid down upon it. The deposits of this age are comparatively thick in a few depressions, but and, so far as may be determined, the quaquaversal altogether absent over the remainder of the district. structure of the shale area all point to this origin. Since all the known occurrences of the formation (c) As annular passages are narrower than circular | yield rich faunas there must have been marine connection between them, but the connecting sedi- > Post-Carterville emergence.—After the deposition of the Carterville the land resumed the elevation it had during the post-Boone emergence, and those portions of the Carterville which were not protected by their position in depressions were carried away. At the
same time the subterranean drainintervals, under continuous sedimentation. From | age system was carried to a much higher degree of the region was for the most part above water. The and the surface was wrought into a Karst topog- > > Judged by its effects, the post-Carterville emergence was of much longer duration than the post-Boone emergence, and with this the faunal record persisted during the whole of the St. Louis, while botanic record is more definite, and from this point Measures"), during which interval thousands of feet Cherokee deposition.—In middle Allegheny or "lower Coal Measures" time the sea encroached from the west, covered the Joplin district, and Boone deposition.—In the type locality on the extended far eastward. Over the western part shales were indiscriminately deposited, with here of the basal breccia, which was mineralized at a later date. The Cherokee in a continuous mantle covered all the district and, transgressing the Boone, reached far up toward the center of the dome, though now almost altogether removed, remaining only in protecting depressions or as a few scattered outliers. > Post-Carboniferous deformation.—About the close of the Allegheny or middle of the "lower Coal ern Missouri above water, in which position it has since remained. At the close of the Carboniferous ities of surface from 150 to 200 feet in magnitude, which have been described on a preceding page. Cretaceous-Tertiary peneplanation.—After the the deposition of a continuous sheet of sediments, close of the Carboniferous the region was subjected but they unquestionably prove that the subsidence | for a long period to the processes of subaerial and was such that the waters of the Boone sea reached | subterranean erosion, which eventually left it in the condition of a peneplain. If the present topography of the region be generalized by omitting the recent erosion and canyon cutting, and taking only the beginning of the Carterville the land at the west | flat-topped uplands, the old peneplain may be end of the uplift stood at an elevation above the practically reproduced, and this has been done in underground-water level approximately 200 feet fig. 9. This surface east of Spring River correhigher than now, as is shown by cave deposits of sponds approximately to the surface of the Boone Fig. 9.—Sketch map of the Cretaceous-Tertiary peneplain in the Joplin district. been entirely effaced—in other words, reduced to a River below Baxter Springs and the lower country Carterville deposition.—This old land surface, in | to the west show that at the time of the formation Neosho. The elevation of the divide between and barite, all original minerals; also pyromorphite massive granular condition, mainly as a metasomatic and there on the walls of old drifts, as small trans-Neosho and Spring rivers in this direction is about 850 feet above tide. A description has already been given, under the heading "Tertiary rocks," of the manner in which the chert gravels were being shaped and accumulated until they mantled the lowlying surface to the east. Post-Eocene (Lafayette) elevation.—More or less closely following the deposition of the lignitic Eccene of southeastern Missouri came the uplift of the Ozark region nearly to its present elevation, which quickened the sluggish streams of the peneplain and swept the accumulated gravel down the sides of the uplift and out onto the Mississippi delta plain. The rejuvenated streams attacked the peneplain with renewed energy, cutting canyons such as that of Shoal Creek, 150 to 200 feet in depth, and removing the Cherokee mantle from the greater part of the district, leaving only outliers standing here and there. At some time within this period was established the new direct southerly course of Spring River below Baxter Springs. Post-Lafayette deposition.—When the Lafayette erosion had reached an early mature stage there occurred a slight subsidence which resulted in the deposition of sand and gravel in the valley of Spring River and, to a minor extent, in the valleys of its larger tributaries. These sediments now exist in the form of terraces fringing the valleys of the streams. Their reference to the period of deposition of the Columbia formation of the Atlantic Coastal Plain has already been suggested. Recent elevation.—After the deposition of the terrace gravels the streams were again rejuvenated by a slight elevation. At the present time most of the terrace material has been removed from the valley of Spring River. The interterrace width of the valley varies from half a mile to a mile, the whole, with the exception of the river channel, which averages 200 yards in width, being occupied by the alluvial flood plain. ### ECONOMIC GEOLOGY. ORE DEPOSITS. GENERAL CHARACTER. The ore deposits of the Joplin district occur in large but very irregular bodies of chert and limestone, which are usually brecciated and cemented by or impregnated with dolomite, jasperoid, calcite, or sphalerite, and which carry important amounts of sphalerite, galena, and iron sulphide. They contain unimportant amounts of chalcopyrite, greenockite, barite, and other minerals, and The sphalerite of the Joplin district is remarkably erite, calcite, and other associated minerals of the on weathering give rise to a wide variety of pure, containing very small amounts of cadmium ore deposits. oxides, carbonates, sulphates, and silicates. They and iron. The milled sphalerite averages about occur in the Boone formation, associated with cer- 57 per cent zinc, with about 1 per cent of iron, it with more or less of a yellow tinge, and in many district is nonargentiferous, silver, as shown by tain forms of fracturing and brecciation, and have but varies considerably in different parts of the two general forms—the breccias proper and the district, partly on account of variations in the rule composed of small, fine-grained, spherulitic per ton. blanket-vein or sheet-ground deposits. In the lat- abundance of marcasite or other deleterious minter the brecciation is relatively unimportant, the erals associated with the ores, and partly on account ore occurring in thin sheets intercalated between of imperfect milling. nearly horizontal beds of chert. ### COMPOSITION OF THE ORE BODIES. MINERALS OF THE ORE DEPOSITS. From the standpoint of relative abundance and economic importance the minerals of the district may be classed as follows: (1) Those valuable minerals which occur in sufficient amount to renconstitute the ore minerals of the district; (2) those associated minerals which, though of common occurrence, are economically unimportant either in themselves or because they are not found in sufficient abundance to constitute ores; (3) those minerals which are found but rarely and in small found at less depths than 15 or 20 feet. amounts. The first class includes both lead and zinc minerals. The lead-ore minerals comprise galena, in the belt of cementation below ground-water level, and a limited amount of cerussite, in the belt of weathering above that level. The zinc ores consist chiefly of sphalerite, in the belt of cementation, with a minor proportion of smithsonite and calamine above ground-water level. In the second division may be included marcasite, pyrite and chalcopyrite, calcite and dolomite, and quartz, all occurring within the belt of cementation; also, as products of weathering, greenockite, limonite, gypsum, and epsomite. To the third division belong wurtzite, millerite, and anglesite, due to weathering of galena; hydrozincite and goslarite, from the weathering of sphalminerals. Sphalerite.—Zinc sulphide (ZnS) is the principal ore mineral of the district. It is popularly known as "jack," a number of varieties being recognized. These depend chiefly on differences in color or transparency and include among others "black," "rosin," "steel," and "ruby jack." The mineral occurs in crystals and crystal aggregates lining cavities; in crystals and grains disseminated in massive granular form in seams and as a cement for chert breccia. It crystallizes in more or less distorted, isometric-tetrahedral forms, most of the crystals with similar distortion, in two unsymmetrical parts, suggesting hemimorphic types. The tetrahedral faces are usually small, minutely pitted, and rough, the other faces being lustrous and commonly united to produce low subconical forms (fig. 20, illustration sheet). Many of the crystals are twinned according to the spinel law, and repeated twinning is not uncommon. The crystals vary in size from those which are microscopic to those 3 inches or more in diameter. The luster of the mineral is usually resinous or resino-vitreous, though in some cases adamantine. Some of the sphalerite crystals are iridescent with a thin film of what is perhaps chalcopyrite or iron places brownish yellow ("rosin jack"), ranging from | It is found in the zone of oxidation as a product of this to a very dark brown, nearly black ("black | the weathering of sphalerite, usually associated with jack"). Most of it transmits light readily only on the thin edges of fragments; however, some crystals as much as half an inch in diameter are semitransparent. The most transparent variety is the as marketed falls considerably short of this, being "ruby jack," which characteristically occurs in small subtransparent crystals, usually of a rich brownishred or dark-amber color by transmitted light. Sphalerite as seen in thin section under the colors generally occur together, usually as a motin many specimens imperfectly zoned, the yellow especially the walls of cavities. The small globular crystal or grain. cent of zinc and 33 per cent of sulphur, but as they are stained yellow by cadmium sulphide or but the ore as marketed has a somewhat larger profound in nature it contains impurities, generally red by clay. Crystal aggregates are abundant on portion owing to imperfect milling. The marketed in the district. Much of the ore mined and sold as | (fig. 15,
illustration sheet). Less commonly it reyielding the carbonate have also more or less associated zinc silicate. At a few mines the carbonate has been recognized and mined as such. Although ing chert. both the carbonate and the silicate are important der their extraction profitable and which therefore ores of zinc, they do not occur in large amount, as the tallow clays, which from their chemical compocompared with sphalerite, and they are generally sition appear to be merely residual clays containing gates in cavities, usually associated with other limited to a narrow vertical interval in the belt of more or less basic zinc silicate that has not crystal-minerals. In crystals it is usually colorless and weathering. They are not usually found in paying lized. The amount of zinc is variable, the oxide transparent or subtransparent, with a greasyquantity below a depth of 50 feet, and on account | in analyses ranging from 2 to 56 per cent, but | vitreous or greasy-adamantine luster. It also of their solubility in surface waters they are seldom > Smithsonite occurs crystallized, either in individual crystals or crystal aggregates, or in massive, fine-granular condition. The crystals are uniformly small, averaging about 1 mm. in diameter. They in the mines, they are soft and perfectly plastic and miners. occur in rhombohedral form, with more or less curved faces, some of them so rounded as to be almost spherical, and also in elongated, club-shaped form. vitreous to pearly, in some cases velvety. The fracture. crystals and aggregates, many of the latter having botryoidal surfaces, are found coating other minerals, especially sphalerite, or lining cavities. replacement of limestone. Here and there it occurs in small amount as a replacement of other suberite; and various other rare and unimportant stances—jasperoid, less commonly other minerals, and rarely chert. The form and structure of the more massive smithsonite are varied, depending in part on the substance replaced and the mode of replacement. A lamellar or platy form, with openings between the layers lined with crystal aggregates of smithsonite, is one of the common varieties where limestone has been replaced, though much of the ore replacing limestone is considerably less open and more compact than this. Locally hollow shells are various gangues, especially in jasperoid; and in formed as a result of the partial replacement of limestone. A cellular structure, produced in the process of weathering of the ores, by solution and the partial replacement of jasperoid, calcite, or galena by the zinc carbonate, is not uncommon. The massive carbonate is usually gray in color, and much of it resembles limestone in general appearance. It is commonly compact, though here and there rather porous. > Much of the smithsonite as sold is impure, as a result of admixture with rock and other substances, especially with limestone, which has been only partially replaced by the zinc carbonate. Calamine.—There is some confusion in literature regarding the use of the term calamine, but in the United States it is generally applied to a basic silicate of zinc having the composition $H_2Zn_2SiO_5$. It is commonly known as "silicate." It is an sulphide. The color of the mineral is in most important but, as already noted, minor ore of zinc. more or less smithsonite and occurring under somewhat similar conditions. When pure, calamine contains 54.2 per cent of metallic zinc, but the ore more or less contaminated with gangue material. It occurs in both crystal and crystalline aggregates. The crystals are invariably small, orthorhombichemimorphic in form, and many of them tabular microscope occurs in two colors—deep yellow and parallel to the brachypinacoid. Many of the aggregray with a tinge of yellow in places. The two gates are hemispherical or globular, locally in scattered sheaf-like forms. The mineral also occurs in tling without any well-defined arrangement, though | druses or in botryoidal aggregates, coating surfaces, in narrow bands along the margin of or within the or botryoidal aggregates are commonly known as "buckshot silicate." The crystals are usually color-Theoretically pure sphalerite contains 67 per less, and generally show a vitreous luster; in places district contains as a rule only trifling impurities, slight and consisting chiefly of iron and cadmium. chert and jasperoid, and not uncommon on sphal- ore contains about 80 per cent of lead, the impurities places somewhat stained with clay. It is as a radial aggregates. In the massive form the mineral is found chiefly filling cavities in and metasomatically replacing jasperoid, and therefore much Smithsonite.—Zinc carbonate (ZnCo₃), next to of it occurs cementing chert breezia, associated in Although very small amounts have been found at sphalerite, is probably the most abundant zinc ore many places with more or less unreplaced jasperoid all depths thus far reached in mining, it is found in "silicate" is smithsonite, although most of the mines | places limestone; also, to a limited extent, galena or calcite, after which latter it here and there forms pseudomorphs. Rarely, calamine is found replac- In connection with calamine may be mentioned in most cases being between 20 and 40 per cent. replaces galena to a greater or less extent, in The chief remaining constituents are silica and have a peculiar, characteristic feel. They show a tendency to crumble on drying. In dry specimens they do not differ essentially in general character 7H₂O) is the first product of the weathering of gray, though most commonly yellow or reddish, sphalerite, but is seldom found on account of its chiefly from admixed clay. Smithsonite is most abundant, however, in the ready solubility in water. It has been noted here Pure cerussite contains 77.5 per cent of lead, lucent stalactites and stalagmites, as white opaque globular or botryoidal forms, and as an efflorescent growth of small white crystals. Greenockite.—Cadmium sulphide (CdS) is not uncommon near the lower limit of the zone of weathering, where it occurs as a product of secondary enrichment. It is most abundant on the surface of sphalerite crystals or on fracture surfaces within them, but is also found on galena, calcite, chert, and calamine. It is present rarely as a pigment in smithsonite crystals. As a coating it forms very thin, dull films, easily rubbed off with the finger, and with a color ranging from grassgreen through yellowish green to citron-yellow. Galena.—Lead sulphide (PbS) is the most important lead ore of the district and is commonly known as "lead." It is characterized by its leadgray color and metallic luster, its perfect cleavage and its high specific gravity. It occurs in crystals and crystal aggregates on the walls of cavities; in crystals, less commonly in grains, disseminated in jasperoid, selvage, limestone, or shale; and massive, in seams in fractured rocks, especially chert; also as a cement to chert breccia, at many places in association with other minerals. Its crystal form is generally a combination of the cube and the octahedron, the octahedral faces most commonly merely replacing the solid angles of the cube (fig. 22). This form characterizes the mineral both where crystallizing freely, as in cavities (pockets), and where crystallizing against resistance, as disseminations. Rarely the form is chiefly octahedral, with only very slight development of the cubic faces. The crystals vary considerably in size, though as a rule they are medium sized or small, a diameter of 2 inches or more being unusual. Skeleton forms of galena occur locally, though they are rare. Intricate skeleton intergrowths in stalactitic form of fine-grained galena and fine-grained radial sphalerite are common at the Combination mine, east of Joplin, forming what is called "combination ore," impossible to mill satisfactorily. In places marcasite coats the outside of these galena-sphalerite stalactites; and stalactites formed chiefly of marcasite, with a small central core of granular galena, are also seen. Pure galena contains 86.6 per cent of lead and 13.4 per cent of sulphur. The galena of the Joplin consisting chiefly of gangue material and small amounts of the associated heavier minerals, iron The massive mineral is usually gravish, much of sulphide and sphalerite. The galena of the Joplin assay, being absent or ranging up to only $1\frac{3}{4}$ ounces > Cerussite.—Lead carbonate (PbCO₃), or "dry bone," is one of the lesser ores of the district and aside from galena is the only important ore of lead. quantity only near the surface. The deposits of cerussite were largely exhausted in the earlier days, though bodies of it are still occasionally encountered, and it is at present being mined, with shallow deposits of galena, in several parts of the district. Cerussite occurs locally in small amount in tabular orthorhombic crystals or in crystal aggremany instances forming complete pseudomorphs after it. In such cases it is usually earthy and of In color these clays are light reddish to brownish, a light- to dark-gray or nearly black color, formlocally yellowish, or light to dark gray. As seen ing the "ash mineral" and "wool mineral" of the Cerussite is found chiefly as fine-granular massive aggregates, generally more or less cellular and associated with decomposing galena in such a way They are subtranslucent or translucent, some nearly from surface clays. They are fine grained and as to indicate that it has replaced to a greater or colorless, many with a characteristic greenish-gray rather soft—they can be scratched with the finger less extent the matrix in which the galena origicolor, and a few brown. The luster is usually nail, though not easily—and have a conchoidal nally occurred. Much of this massive cerussite is soft and earthy, though in places it is moderately Goslarite.—The hydrous zinc sulphate (Zn SO₄+ | hard and compact. In color it is locally light but the ore as marketed is in all
cases impure, | ilar forms along the parting planes of shale, and | milling of the ores and in a few places to clog the | are essentially chert breccias, the chert fragments mainly from admixture with gangue materials. Pyrite and marcasite.—The two iron disulphides (FeS₂), familiarly known as "mundic," are common throughout the district, though they usually occur in small amount. They are locally abundant and so mixed with the zinc ores as to be detrimental or even to render mining unprofitable. In addition standing the strong flow of water here—1000 gal- probably the Boone limestone, for bitumen is most to its occurrence with the ores, iron sulphide is occasionally found in small amount in the country | chert breccia from which the water issues at the base | in the adjacent country rocks. Whether the hydro- | mud. rocks, not only near but also at a distance from any known ore deposit. It is common or even abundant in some of the surface shale patches of the mining camps, and is in fact the most abundant of the sulphides occurring in shale. As shown by drill records and samples, it is also found at various depths down to at least 850 feet, the deeper occurrences consisting of minute ro microscopic crystals disseminated in small amounts in the rock. The two minerals occur under generally similar conditions, being in many places intermixed. Of the two the marcasite apparently predominates. Both are found in crystals and crystal aggregates, also massive and usually microgranular. The crystals of pyrite are nearly everywhere minute or microscopic. Those of marcasite which occur in cavities are usually much larger, many of them reaching a length of one-half inch or more, though numbers of these also are minute; where disseminated in rocks, they are generally microscopic. The isometric pyritohedral crystals of pyrite are usually in the form of the cube with striated surfaces, though the pyritohedron is also found. The orthorhombic forms of marcasite are somewhat more varied, much of the mineral occurring in twins, among them cyclic fivelings. Iron disulphide is an almost constant constituent of jasperoid, usually in scattered microscopic crystals. It is also found either alone or associated with other minerals of the ore bodies, as a cement to chert breccia, and locally replaces to a greater or less extent chert, limestone, dolomite, jasperoid, and coal, or any carbonaceous matter, especially that adjacent to the Chalcopyrite.—This sulphide of copper and iron (CuFeS₂) is one of the accessory primary sulphide minerals and the only primary copper-bearing mineral noted in the district. Though rather common, it is always found in small amount. It occurs in small, well-defined tetragonal sphenoids viduals, perhaps in none, exceeding 1 cm. These crystals are sometimes spoken of as "copper points' by the miners, though in general the mineral is not differentiated by them from iron sulphide. When chalcopyrite cccurs in small crystals on sphalerite all those on a single crystal of sphalerite have parallel orientation—i. e., all similar faces give a reflection at the same time (fig. 23, illustration The color of the chalcopyrite crystal faces is rarely, if anywhere, the brass-yellow characteristic of the freshly broken surface; they are usually more or less tarnished, in many places somewhat iridescent, and here and there frosted by corrosion to a dull, almost golden-vellow color. Calcite.—Calcium carbonate (CaCO₃), or "tiff," in addition to its occurrence as the essential constituent of limestone, is one of the most abundant of the minerals associated with the ores. It occurs in granular form as a cement to chert breccia, particularly in the mines east of Joplin; and also in crystals or crystal aggregates lining cavities, coating other minerals, or locally in the mud filling of cavities in the ore deposits. The crystals vary greatly in size, ranging from minute forms to those 3 feet or more in length. These larger crystals are found lining cavities or caverns which are formed in some places adjacent to the ore deposits, especially northwest of Joplin. Gypsum.—Hydrous calcium sulphate (CaSO₄+ 2H₂O) occurs as a product of the weathering of | bodies. calcium carbonate. It is seldom found in more than very small amount, owing to its ready solubility in water. It is seen most commonly in old drifts, in small fractures, and on the surface of various rocks, especially chert, also on and in more or less hardened clays. It usually occurs in minute aggregates, locally forming a thin coating over the mine waters is rarely so great as to approach the usually in similar form, is an almost constant conin the water from the Missouri Zinc Fields pump shaft, southeast of Webb City. Notwithlons a minute—gypsum crystals are forming in the abundant in the ores where limestone predominates of the shaft. There is also a grayish efflorescent carbons included in the limestones are principally coating, formed of small arborescent growths of in the form of petroleum or of bitumen is not gypsum, on the bottom and sides of the wooden definitely known, though it is probably the latter. trough carrying water from this shaft. Dolomite.—The double carbonate of calcium and magnesium ([CaMg] CO₃), or "spar," is a common its occurrence, being abundant in some of the mining camps and almost absent from others. It occurs in massive granular form and also in crystal aggregates lining cavities, in both forms almost invari- the principal modes of mineral occurrence. The ably associated with or adjacent to the ore deposits. order is in most cases the same, although it is not So close is this relation of dolomite and sphalerite invariable, owing to the local occurrence of two or that the saying is current in the mines about Jop- more generations of the same mineral formed at lin that "spar is the mother of jack;" and dolomite different times. is rarely found outside the mining camps, especially at the surface. Several outcrops of massive dolomite, however, occur in the eastern part of the ite, galena, sphalerite, galena, chalcopyrite, marcadistrict, on Center Creek and its tributaries, Jenkins site, pyrite, calcite, barite, marcasite. Of these and Jones creeks. These are not known to be minerals, dolomite, where it occurs, is invariably the associated with any ore. They are, in general, much finer grained than the massive dolomites of the ore deposits, and on the whole better crystallized. | massive dolomite, has, wherever it occurs in cav- a reddish tinge. The massive granular variety assomany places more or less yellowish. The dolomite in sphalerite, nor on nor in galena. crystals in cavities do not vary greatly in size, being nearly everywhere a few millimeters in greatest diameter, usually approximating half a centimeter. The grain of the massive dolomite is somewhat variable, but usually medium and coarser than that of the Boone limestone, from which it has been derived. with tetrahedral aspect and a length in few indi- rare. It occurs at only a few mines within the dis- seminated sphalerite of the first generation. trict, and generally in small amount. > Quartz.—While silica (SiO2) is an important analysis, and quartz is one of the most abundant mine, west of Joplin, in a few small crystals on minerals in the district—occurring massive in cryptocrystalline form as chert and in granular aggremicroscopic crystals coating siliceous surfaces, either chert or jasperoid, are common in many mines of dation products with which it is associated. the district, larger crystals are rare and none over an inch in length were observed. Chalcedonic silica, bluish gray when fresh, has been noted here and there in the Grand Falls and jasperoid. compounds, although not definite minerals, are developed simultaneously. A second generation in the adjacent country rocks; while west of the city, included here for the sake of convenience. The chief members of this group found in the Joplin district are bituminous coals, bitumen, and a little cite crystals. At the Mildred mine, west of Joplin, petroleum. The coals form an integral part of the | chalcopyrite and marcasite crystals are covered with | of greater or less width. The coarser banding is Cherokee formation and are only indirectly connected with the ore deposits. They are found in and botryoidal marcasite on their surfaces. In a erite or dolomite. The finer banding is in lighter small quantity in many of the shale patches dotted over the district, and locally in large enough amount to be of economic importance. Coal occurs in fragments in many of the small masses of Cherokee shale which are found in or associated with the ore Bitumen, known as "tar" by the miners, is found in greater or less amount in all the rocks of cias, disseminated in other cements and gangue nearly so and parallel to the broader bands. Many the district. Its occurrence in appreciable quantity, however, is generally limited to the vicinity of the gangue or country rock. ore deposits, where it is usually found as a black The amount of calcium sulphate contained in the between the component grains of the dolomite, and, Limestone and shale fragments are also common. which it is locally abundant. The source of the bitumen seen in the mines is #### PARAGENESIS OF THE MINERALS. mineral throughout the district, but is variable in in few places more definitely shown than in the Joplin district for the reason that this succession is most clearly evident where the minerals form the lining or filling of cavities, and here this is one of The observed order of deposition of minerals of the ore deposits is as follows: Dolomite, chalcopyrfirst formed in the cavities. Chalcopyrite, though | in very limited amount and in small crystals. The sometimes found disseminated in small quantity in The color is usually light gray or pale buff with ities, formed on dolomite crystals. Sphalerite and galena have both formed over chalcopyrite, as is ciated with the ore deposits is as
a rule characterized | well shown in the Franklin mine of the Kohinoor | variable. In some places it is found only in scattered by a general gray color, being the "gray spar" of the group, west of Joplin, where some of the galena is grains or not at all; elsewhere it may be so abundant miners, while the crystal aggregates are either a so corroded as to show the projecting crystals of as to conceal the jasperoid matrix except on careful delicate pink, in which case they are known as chalcopyrite which underlie it. The chalcopyrite 'pink spar," or nearly white with pearly luster. | formed on sphalerite with parallel orientation is of Patches of pink dolomite, usually representing filled | a later generation, and both generations have been cavities, occur abundantly in the massive gray seen, the one on, the other beneath, the same crys- sphalerite, though occasionally aggregates are found in which this order is reversed. Sphalcalcite, occurs filling fractures in jasperoid at the Small sphalerite crystals are seen, though rarely, on larger ones of an earlier generation. Sphalerite constituent of the underground waters, as shown by of a late generation has been noted at the Audrain mines, having been especially noted in those on the crystals of calcite, near their terminals; also at the Combination mine, Empire, in very small crystals | district and in most kinds of ground, it is not found gates in jasperoid—and while druses of minute or in calamine and with smithsonite, apparently in all the mines nor in all the mining tracts. In formed at the same time as or later than the oxi- the mines of the Continental land west of Joplin > of marcasite is sometimes seen, and in one instance was noted as occurring in the surface layer of cal- try rocks appear to consist chiefly of limestone. cavities in galena. # GANGUE AND ASSOCIATED MATERIAL. The ore minerals of the district, sphalerite and galena, occur in three ways—cementing chert brec- viscous liquid (brown in films and by transmitted minerals and the gangue material, but also large rarely in larger crystals disseminated in the shale. | pumps. It also occurs in scattered particles or films | being practically unaltered pieces of country rock. Along with these unchanged materials are large point of saturation. This is reached, however, stituent of jasperoid and is found in selvage, in quantities of other materials, either introduced from outside or derived from the country rock through a complete process of recrystallization. These materials, which form the gangue, consist of jasperoid, dolomite, calcite, secondary limestone, selvage, and > Jasperoid.—This is by far the most important gangue material. It occurs chiefly as the cement of chert breccias or intercalated with practically undisturbed beds of chert in sheet ground. When fresh it is a dark-gray to nearly black rock (occasionally Paragenesis, the order of mineral deposition, is medium or light gray), very fine grained and compact, not unlike a dark-colored chert, and much of it suggestive of an extremely fine-grained quartzite. It is rather brittle, breaking like chert with a conchoidal or subconchoidal fracture, but with fracture surfaces less smooth than those of unweathered chert. This rock has been variously called quartzite by Schmidt, cherokite by Jenney, jasperite by Jenney and Shepard, and secondary chert by Winslow and Bain. It is herein called jasperoid on account of its similarity to rocks from the Aspen district, Colorado, described under that name by Spurr. The ore which occurs in the jasperoid is mainly sphalerite. Galena is found in places, but generally sphalerite occurs in crystals and anhedra, some of which are of microscopic size, others ranging up to 2 inches or more in diameter. The amount of sphalerite contained in the jasperoid is extremely examination. In addition to its ore minerals, much of the jasperoid shows minute, in places numerous, grains of calcite or disseminated grains of iron sulphide. variety. Where weathered, both varieties are in tal of sphalerite. No chalcopyrite has been noted But more important than either of these is dolomite, the disseminated rhombohedra of which are locally As a general rule, galena has formed before quite as abundant as the crystals of sphalerite. Small patches of dolomite, both pink and gray, also occur. These are found not only on the surface of erite belonging to different generations has often included chert, but also isolated, many of them with been noted. A second generation, much of it with angular outline, resembling fragments of chert included in jasperoid. Some of the patches are Barite.--Barium sulphate (BaSO₄) is relatively Oronogo circle, the jasperoid itself containing dis- bordered in part by aggregates of pink dolomite crystals which project into the jasperoid. Jasperoid grading into dolomite, shown in fig. 14 on the illustration sheet, is of common occurrence in some United Zinc Companies' land at Chitwood. While jasperoid is common in most parts of the it is one of the principal gangues of ore; it is also Iron sulphide formed earlier than galena or abundant in the mines north of Chitwood, though sphalerite has not been noted. When occurring here it is more commonly barren of ore. The with these minerals, it is in all cases superposed dark-colored fresh jasperoid is of rare occurrence on on them, showing locally a preference for one or the Missouri Lead and Zinc Company's land east chert, both at the surface near Shoal Creek and in | the other, especially galena. Both marcasite and | of Joplin, though the weathered rock, nearly everythe sheet ground south of Oronogo, occurring pyrite have been seen on chalcopyrite, while where leached of its ore, is common in the shallow mainly in small stalactitic forms in cavities in chert | minute crystals of pyrite have been noted on | mines at the south end of the tract. On this land marcasite crystals. Where these sulphides occur as | as a whole the cement of the chert breccias is calcite Hydrocarbon compounds. — The hydrocarbon metasomatic replacements they appear to have been rather than jasperoid, although cherts predominate where jasperoid is the prevailing cement, the coun- > Here and there the jasperoid is marked by bands calcite crystals, which in turn show hemispherical due to variations in the amount of contained sphalnumber of instances in the sheet ground about and darker shades of gray, and, as shown by the Webb City marcasite has been noted in corrosion | microscope, is due to variations in the amount of interstitial bituminous matter, depending on differences in texture, or to variations in mineral composition, such as the occurrence of calcite in some of the bands. Some of these finer bandings are curved, but most of them are horizontal or materials, and lining or filling cavities in the of them are near and parallel to the upper surface (fig. 21, illustration sheet), and some extend only a Thus the ore bodies include not only the ore part of the way across an exposure of the rock. Microscopically, jasperoid consists chiefly of a prismatic or acicular crystals, or in flat stellate | light) oozing from cavities, especially those in chert | amounts of country rock, both altered and unaltered. | fine-granular allotriomorphic aggregate of quartz, or dolomite. Though usually in small quantity, it | Probably the most abundant material is chert, | in places nearly uniform, but more commonly surface of the rock. It is sometimes found in sim- is locally sufficient in amount to interfere with the and indeed the greater number of the ore deposits somewhat variable in grain (as shown in figs. 10 uniformly the microcrystalline and cryptocrystalof bitumen in brownish films. Fig. 10.-Micrograph of jasperoid. An aggregate of fine-granular allotriomorphic quartz, with sphalerite (shaded and dolomite, the latter including minute quartz crystals. Enlarged to 5 At numerous places dolomite occurs in the jasperoid in scattered rhombohedrons, usually with clear-cut crystal boundaries. Many of these concrystals. Sphalerite occurring as one of the constituents of the jasperoid usually presents a Fig. 11.—Micrograph of sphalerite in jasperoid and dolomite In dolomite the sphalerite (shaded) shows crystal outlines, but in the jasperoic where bordered by quartz its boundaries, even increase in the proportion of quartz the limestone grain of the rock, and suggestive of the pheno- ent in these dolomites. As already noted, jasperwhere it shows general crystal outlines, almost decreases, till in the later stages the rock consists crysts of igneous rocks. (See fig. 26, illustration oid and dolomite are sometimes found grading into invariably yield to those of the quartz, so as to pro- | chiefly of a granular aggregate of quartz with scat- | sheet.) It is in many places more bituminous than duce minute irregularities at least. The sphal- tered, ragged grains of calcite, mere remnants of the jasperoid, being locally rich in interstitial bitumen, erite rarely contains quartz inclusions, though here | former limestone. Finally even these disappear. | and like jasperoid contains more or less iron suland there one or more small grains of calcite are | Such calcite remnants are often found, even in the | phide, usually in microscopic crystals and grains. present. Calcite also occurs at many places in occurrences of jasperoid which most resemble mud | Microscopic inclusions of calcite occur in the quartz, irregularly shaped grains through the rock and is pockets, and many of the lighter colored of the as in that of jasperoid. Calcite in irregular grains locally abundant. While some of the galena rarely narrower bands of the banded jasperoid, as already is present in some of the selvage, but dolomite is found in jasperoid shows in thin section a general | noted, contain residual calcite grains. The quartz | rarely noted. The borders of the disseminated crystal outline, its borders are usually ragged and | in replacing
the limestone does not assume the fos- | sphalerite crystals are on the whole smoother than quartz inclusions are common or even abundant. sil forms shown by the unreplaced calcite, and these those of the sphalerite disseminated in jasperoid. Most of the features just described are shown in forms therefore persist only as long as the calcite | The local banding of the selvage is shown microfigs. 10, 11, 12, and 27. A very small amount of remains. iron sulphide is almost invariably present in the unaltered rocks, in microscopic crystals or grains. Fig. 12.—Crystal of Galena with numerous quartz inclusion and surrounded by jasperoid. Grains of sphalerite (shaded) and calcite with irregular outlines in the jasperoid. Enlarged to 24 diameter There has been considerable difference of opinion as to the origin of this rock. An explanation which and 24), with many of the anhedrons elongated in | ing been silicified later, and this view was taken by | of limestone by jasperoid would not only account | be selvage in which the weathering is carried to a tinct from chert, the latter where unaltered having | and there of jasperoid in a form resembling mud | limestone to be expected in the chert breccias, | pockets; the actual occurrence of mud in pockets, | especially in those mines which are practically free | softening of the siliceous cement of the breccias. line character of the angular fragments shown in grading toward the bottom into a gray, siliceous from dolomite, as the Oronogo mines and those in fig. 27 (illustration sheet). Between the grains of rock; the fine banding of the jasperoid; the local the hard sheet ground, but would also explain the quartz is a variable but everywhere small amount | massing of small included chert fragments near | fractured beds of chert sometimes seen suspended in | the bottom of the jasperoid, with only scattered a matrix of jasperoid. fragments above; the disseminated sphalerite, much of which appears to the eye in sharply | found at the surface, as in the Circle mines at Orodefined crystals; and the well-defined forms of dolo- | nogo, in the Grand Falls chert along Shoal Creek, mite crystal aggregates where in contact with the and along Short Creek between Galena and Empire. jasperoid are all suggestive of such an explanation. It is invariably more or less weathered, and its Further study, however, has led the senior writer to | color is usually light gray or buff, in places nearly an entirely different interpretation. His belief is white. Here and there it closely approaches chert that the jasperoid is, in nearly all cases, the result of | in appearance. Microscopically, some of this sura metasomatic replacement of limestone. It occurs | face jasperoid shows more or less recrystallization, locally in lenticular forms such as characterize the but it still has the general character of the jasperoid occurrence of limestone in chert, and the manner of as already described except for the general absence its occurrence in sheet ground suggests the replace- of bitumen and the minerals associated with the ment of sheets and lenses of limestone. More defi- | quartz, which have been either weathered out or nite evidence is found in the fact that all stages in | merely oxidized in place. the process of change from unaltered limestone to jasperoid have been observed, both megascopically | to any dark-colored claylike material found assoand microscopically. These different stages are ciated with the ores. Usually, however, its use is well shown in the Quaker mine at Chitwood. restricted to a well-defined, dark-colored, in many Corroborative facts are the occurrence here and | places more or less porous substance, much of it there of fossils, particularly crinoid stems, in typi- | claylike, in which sphalerite and locally galena are cal jasperoid, as well as the presence of stylolites | found. Rarely it forms the chief gangue of the in a somewhat calcareous jasperoid at the Jack ore. tain as inclusions minute crystals of quartz, and Johnson mine near Chitwood. This rock was rarely sphalerite is found, as a rule in well-defined dark gray and in general appearance somewhat suggestive of limestone. Analyses of jasperoid. | | I.
(Oronogo.) | II.
(Joplin.) | III.
(Galena.) | |--------------------------------|------------------|------------------|-------------------| | SiO ₂ | 95. 26 | 95, 77 | 97. 38 | | Al ₂ O ₃ | . 57 |) 104 | 1 00 | | Fe ₂ O ₃ | .00 | } 1.84 | 1.89 | | FeO | . 69 | | | | MgO | . 05 | . 24 | . 09 | | CaO | . 25 | . 54 | . 11 | | Loss on ignition | (¹) | 1. 17 | .77 | | | 96. 82 | 99. 56 | 100, 19 | ¹ Organic matter large. I. George Steiger, analyst. Bain, H. F., Twenty-second Ann. Rept. U. S. Geol. Survey, pt. 2, 1901, p. 121. II and III. L. G. Eakins, analyst. Bull. U. S. Geol. Sur- stage is seen in fig. 25 (illustration sheet). With drons of quartz, much larger than the average as well as from the fact that sphalerite is found in occasionally seen in selvage is partly due to an the limestone with the first appearance of the quartz, | arrangement of many of the larger quartz grains but has not been noted in limestone wholly free from quartz, that the sphalerite and quartz have developed simultaneously. That dolomite also has quartz seems probable from their microscopic characters as well as their general relations. deposits. In the sheet ground limestone is rarely found, jasperoid occupying those positions in which breccia deposits limestone blocks are sometimes with chert on the other. While the relative proportion of chert and limestone in the Boone forma- In a number of instances jasperoid has been Selvage.—This term is somewhat loosely applied Typical selvage, when dry, is easily scratched with a knife and in many cases with the finger nail. Much of it resembles a hardened mud; in fact, it is sometimes found grading into mud. In places in the mines it is soft and muddy, though always with a gritty feeling when rubbed between the fingers—a test commonly applied by the miners for distinguishing selvage. It is usually of a medium- or dark-gray color, locally brownish, and rarely light bluish gray. It is invariably fine grained, and here and there resembles a fine-grained limestone in appearance. Some of the more porous material, as seen with a lens, appears to be composed of an aggregate of minute quartz crystals. The selvage is in places, though not commonly, banded. in which case they are generally dense or opaque. Its mode of occurrence is not unlike that of the jasperoid, but it has nowhere been noted in large amounts, especially as cement to chert breccia. Microscopically selvage closely resembles jasper-The general process of replacement, as shown by oid and in some cases is indistinguishable from it. scopically to be due to the same causes as in jas-It seems probable, from their mutual relationship, peroid, though the distinct laminated structure with their longer axes parallel to the lamination. Selvage is of common occurrence in the mines throughout the district, even in those in which developed at approximately the same time as the jasperoid is rarely found. Wherever it occurs, more or less oxidation is taking place. The massive dolomites are usually softened; galena is often This explanation of the origin of jasperoid found pitted or corroded or even coated with a accounts for the scarcity of limestone in the ore | film of oxidation products; sphalerite is in many places slightly weathered, and small amounts of its oxidation products are occasionally found. limestone would normally be looked for. In the The selvage itself is, in part, merely a somewhat weathered jasperoid. In a number of instances found, but the chert breccia of many mines appears | jasperoid has been found grading into selvage, to be wholly free from limestone, although dolomite | an excellent example of this having been noted and chert may border it on one side and limestone | at the A No. 1 mine, on the Roaring Spring lease (No. 58, mine map F), southeast of Joplin, the selvage forming the upper, weathered portion of the tion varies both vertically and horizontally, and mass. Some of the selvage also is apparently due while the ore breccias occur in the more cherty to the weathering of somewhat siliceous limestone parts of the formation, nevertheless a considerable and other silico-calcareous rocks of the ore deposits. naturally suggests itself at first sight is that it was amount of limestone would naturally be expected Ground containing a good deal of selvage usually oid. This limestone is medium to fine granular, originally of a soft, perhaps mudlike nature, hav- with the breccias in most cases. The replacement has more or less dark-gray mud, which seems to locally light gray and composed largely of clear the direction of the vertical axis. It is quite dis- | Jenney, Winslow, and Bain. The occurrence here | for the apparent absence of much or most of the | more advanced stage. A large part of such ground is soft, requiring timbering—a natural result of the > Dolomite.—Dolomite, while of minor importance as a gangue for the ores, is significant as closely related to their occurrence. Massive granular dolomite occurs in large bodies adjacent to the ore deposits in many runs, although it has not been noted in sheet ground. The coarser forms of the rock have not been observed except in connection with deposits of ore, occurring, as a rule, in contact with the ore bodies, but more or less sharply separated from them, thus constituting "bars" of barren ground against which the ores have formed. The "bars" have a vertical extent corresponding to that of the ore body, and range in width (where this is known) from a few feet to perhaps 90 feet, or, where they occur between two parallel ore bodies, to as much as 140 feet. Dolomite is found most commonly interbedded with cherts, but it also occurs as the cement of chert > The dolomite grains have in few or no cases the medium- or dark-gray
color which characterizes the rock as a whole, being usually pale gray with a pink tinge, which locally affects the rock mass. The common dark color of the rock is due to interstitial matter, ordinarily seen megascopically as numerous small dark-gray or brown to blackish specks. The amount of these impurities is variable, but all the dolomite contains them to a greater or less extent. The dolomite has as a rule a rather rough surface of fracture, on which the rhombohedral forms of many of the grains may often be made out. > Microscopically the texture of the dolomite approaches panidiomorphic granular. The angular spaces between the grains are most commonly filled with jasperoid, which contains in places a small proportion of dolomite and is usually of a brownish color from bituminous impregnation; but in many specimens bituminous matter forms the predominant filling of the intergranular spaces, These bituminous areas form the dark specks seen in the hand specimen. Jasperoid was found in the majority of the massive dolomites examined. It occurs intermixed with the dolomite in all proportions, the microscope, is as follows: First a few scattered | Much, perhaps most, of it, however, is characterized | though as a rule the amount is small. Analycrystals of quartz appear in the limestone; this by the occurrence of scattered crystals and anhe- ses indicate approximately, by the percentage of silica, the proportions of jasperoid commonly pres > That the massive dolomite has been formed by the dolomitization of limestone is shown by the general limitation of its occurrence to the ore deposits, by the inclusion in it of beds and lenses of chert and by the local occurrence of limestone in the process of passing over into dolomite. In this process the fossils are as a rule completely obliterated. > Though ore is sometimes found in cavities or pockets in massive dolomite, it rarely occurs disseminated in the mass of the dolomite itself except in small amount, and then usually in or associated with jasperoid; so that the occurrence of the ore here is to be considered, it would seem, rather as an association with jasperoid than as a dissemination in dolomite. > Limestone.—Although the massive dolomite usually grades into limestone on the side away from the ore body with which it occurs, and although chert breccias are in many places in contact with limestone and chert, yet the limestone as a rule is not found in contact with the ores themselves. Most often only here and there, if at all, is a block of limestone found in or immediately adjacent to the ore body, the limestone which was originally there having been usually altered to dolomite, jasperoid, selvage, or secondary limestone, or largely removed through solution. > A secondary limestone not uncommonly occurs as a cement to chert breccia, and locally forms an important ore gangue, as in some of the mines just east of Joplin. In such cases it generally cements the moderately fine-grained breccias, not the coarse ones, which are in most cases cemented with jasper- calcite grains, but more commonly a medium or | moderately dark gray. The calcite grains are as siliceous, including chiefly chert and jasperoid. to the sulphate, although as lead sulphate is only to west. The runs have a maximum width of 300 a rule less coherent than those of ordinary lime- These also weather by solution, though as a rule rarely found as a mineral, in spite of its difficult feet, but as a rule are between 10 and 50 feet wide. stone. These rocks usually contain small, scattered much more slowly than the calcareous rocks; and cavities lined with calcite. limestones uniformly contain more or less quartz in surface, though the jasperoid is changed from dark crystals or grains or in small crystal aggregates, the gray to light gray or buff, and usually more or less quartz being mainly interstitial, but also occurring colored with clay. as inclusions in the calcite grains. Iron sulphide both sphalerite and galena, the latter predominating | seen in the mines. in some places. already described, small bodies of Cherokee and found mixed with the shale. usually very fissile rocks, breaking easily into small, thin flakes. Much of the shale or "soapstone" as found in the mines, however, is so compacted that its fissile character is lost and it fractures across the lamination as readily as parallel to it. as a gangue is rare. It has been noted, however, in two mines, the Combination and the Walcott, is locally so sharply marked that fresh, unaltered near the north end of the Missouri Lead and Zinc sphalerite may be seen within a distance of 1 inch Company's land, just east of Joplin. The mineral | from a part of the rock entirely leached of its ore. is abundant at both of these mines, and occurs locally in a very fine granular form, in which sphal- | color changes from that characteristic of rosin jack erite is disseminated. This gangue has been to a dark steel blue. More or less oxidized sphalformed as a replacement of original limestone, erite occurs at all depths which have been reached probably siliceous, and also of a silico-calcareous by mining. In the regions of extensive oxidation cement of chert breccia, in both of which the sphalerite is rarely found in quantity above a depth sphalerite was originally disseminated. Mud.—Small amounts of sphalerite and galena pockets, though few of the occurrences are of any | waters, is in part carried deeper and in part reacts | been subjected to brecciation, slickensiding, and importance. Where it contains ore the mud is with substances in solution in the waters and with moderate displacement as the result of minor dark gray or blackish in color and near the lower | the adjacent rocks. With limestone it forms zinc | faulting or of dislocation due to underground | short distance away from it. The ore of the runs limit of oxidation in position. # WEATHERING. district does not extend to any considerable depth, surface waters are in many places carried by favor- ance of the process of weathering, the calamine and tion in the ore-bearing areas of the district, such able channels to depths of several hundred feet smithsonite are gradually dissolved and carried runs are rare. Many runs which have a simple before losing their power of oxidation, and along | downward. The comparative readiness with which | structure in cross section and which for short distheir courses more or less weathered ores and rocks they dissolve in descending waters is shown by the tances appear to be simple runs are found on are found. Chert approaching cotton flint has been | fact that they are seen in but few places near the | further exploration to be compound. Even the noted in drill cuttings to a depth of more than 300 | surface. face waters, as seen in the mines, is on the dolomite. in it being thus changed to the sulphate. This, happens that there are all gradations from simple tioned. The Markanpax and Cumberland mines The massive forms gradually soften through gen- carried downward as the sulphate or other salt, runs to complicated compound runs. Among the eral solution, becoming in many cases a mass of reacts in part near ground-water level with the latter are those formed by the lateral connection slightly coherent grains, while the dolomite dissem- | zinc sulphide of unoxidized deposits, resulting in | of two nearly parallel simple runs so as to form a inated in the jasperoid is removed by solution, the precipitation of cadmium as greenockite, with single ore body. Another class, comprising by far complex toward the south, illustrating the gradation leaving the jasperoid filled with the sharp molds of the oxidation of a corresponding amount of the the larger number of runs in the district, consists the dissolved dolomite crystals. This leaching of sphalerite. The reaction is as follows: CdSO₄+ of the irregular ore bodies formed in disturbed the dolomite is seen in many places where the ores | ZnS-ZnSO₄+CdS. The greenockite films so often | areas that are due to complicated underground | themselves show no sign of oxidation; the same seen on the ores are the result of this reaction. jasperoid may contain fresh, unaltered crystals of sphalerite. Dolomite is rarely seen nearer the sur- and is in many places accompanied by small circular or subcircular deposits. It will be seen, although in other similar instances the calcite also pitting or corrosion. This etched and corroded as a rule not exceeding a few hundred feet. The limestone begins at the surface and along fractures, | descent or tarnished, and here and there the crys- | one-fourth of a mile, described by Bain (op. cit., | and does not result in general softening as soon as | tals are merely rounded, with a velvety surface due | pp. 139-140), is exceptionally long. It does not, | lin, and Galena—and outside the district examples in the case of the more porous dolomite. The other important rocks of the ore deposits are As shown by the microscope, these secondary are frequently found, little altered, close to the in minute or microscopic grains is present in many partly to its less compact texture and partly also to times seen in brownish films or scattered specks. out of its disseminated sphalerite, dolomite, calcite, No fossils have been noted in any of these secondary and iron sulphide. At a number of points along rocks. While the coarser grained examples are in | Shoal Creek jasperoid may be seen more or less many cases merely aggregates of calcite which has softened or in places partially dissolved, while the crystallized directly as a cement to the breccias, it associated Grand Falls chert is still very fresh. is probable that many if not most of the occurrences | Under ground, the first stage in the weathering of | This' is sometimes shown by the formation of are due to the recrystallization of original limestone. the jasperoid is the production of selvage, and the secondary products on the walls of the drifts, The ore
occurring disseminated in this gangue is | final stage results in the black mud so commonly | also by an increased amount of zinc and iron Shale.—In addition to the surface occurrences tion at the same depth at which dolomite begins to weather. The alteration of chert is in some Carterville shales, in places containing fragments | instances selective, and one bed may be in the conof coal, are often encountered in the ore deposits or dition of cotton flint while adjacent ones are still an abundance of ore, for the most part moderately adjacent to them, having been dragged down along fresh, the difference being due in part to difference planes of faulting or entrained by underground in texture. The tallow clays of the ore deposits water. Many of these bodies show by slickensided are for the most part the result of the weathering which probably aids materially in the unusually giving rise where associated with interbedded chert surfaces the effects of crushing. Chert fragments of chert, and cherts have been noted in the process and other foreign materials are not uncommonly of altering to such clays. These clays are usually tion of sphalerite and marcasite, particularly of the limited to the zone in which sphalerite is weather- former, the "hot ground" seen in some mines The surface shales when fresh are very fine- ing, where they occur in layers up to several feet in appears to be largely due, and the heat in turn, grained to aphanitic, dark-gray, nearly black, and | thickness, also in pockets, or intermixed with the | together with the close, moist atmosphere, tends to oxidizing ores. > occurs at approximately the same level. Sphalerite Where it occurs in jasperoid the line of oxidation In the zone between the two, in one case noted, the of 50 feet and is usually absent above 20 feet. Zinc sulphate, the first product of the oxidation re sometimes found as disseminated crystals in mud of sphalerite, taken into solution by underground carbonate, which to a large extent replaces the solution. Simple runs are linear and continuous, chiefly jasperoid, it forms calamine, which also nearly the same level throughout their extent. While the general weathering of the rocks of the occurs largely as a replacement of the rock with On account of the complication of minor faultwhich the reaction takes place. With the continu- ing, underground solution, and general deforma- The first effect of the action of descending sur- are also oxidized, the cadmium sulphide contained development of the ore body proceeds. It thus face than at a depth of 20 feet. Calcite, the other amounts of oxidation products close to the lower therefore, that while theoretically the different in portions of their extent and illustrate the transiprincipal carbonate of the ore deposits, apparently | limits of oxidation, on the whole it weathers much | types of ore deposits are distinct, practically they | tion from compound runs into circular deposits. weathers less readily than the dolomite, and crystals | less readily than the other sulphides of the ore | grade into one another, with no hard and fast lines of calcite have been found forming in mud pockets bodies, and it is often found little or not at all within dolomite which is in process of weathering. altered close to the surface, or, as popularly Where calcite occurs as a cement to breccias it is in expressed, "at the grass roots." In weathering, although as compared with that of ore bodies in places unaltered, while the dolomite is very soft, much of the galena shows at first only a simple other regions this linear extent is generally short, | solubility, it is probable that most of the sulphate | The average vertical extent is about the same, but even where active weathering is taking place both formed is immediately changed to the carbonate, in some cases reaches 150 feet. cerussite, which is the principal product of the weathering of galena. The sulphides of iron, marcasite and pyrite, both weather readily, the marcasite somewhat Jasperoid weathers more readily than chert, owing more so than the pyrite. The products of their weathering are principally limonite and various being the final product, the least soluble, and the one most often seen. Unusually rapid oxidation of the zinc and iron sulphides takes place on their exposure to atmospheric action in some poorly ventilated drifts. sulphates in the mine waters. Some of these, both sulphates. Among the characters favorable to such oxidation are, apparently, an open, porous gangue, as for example some forms of selvage; fine grained; and a moderate amount of iron disulrapid oxidation of the sphalerite. To such oxidamake the rate of oxidation still more rapid. In Of the principal metallic sulphides, sphalerite the hottest of these mines the temperature is such appears to be the most readily weathered, though that the miners can not work in them for more the general oxidation of marcasite and sphalerite than five or ten minutes at a time. In one of the hot drifts of the Norsworthy mine, east of Joplin, Iron sulphide.—The occurrence of iron sulphide readily oxidizes close to the level of ground water. the temperature (taken in midwinter) is reported to have been 120° F. ### FORMS OF THE ORE BODIES. The forms of the ore bodies, some simple, others complex, all fall into two general groups, the first including runs and their modifications; the second consisting of blanket veins, or, as they are generally known in this district, sheet-ground deposits. Runs are irregular but usually elongated, in places tabular and inclined, bodies of ore, uniformly associated with disturbed strata which have limestone metasomatically; with the siliceous rocks, | straight or simply curved ore bodies, usually at | ingly in the coarse breccias, but tends to form a few instances of simple runs which have been On the weathering of the sphalerite its impurities | noted may present more complex features as the | ing two parallel but disconnected runs. The drainage. Combinations of these give runs of Although galena is frequently found corroded great complexity, among them, here and there, between them. The greatest dimension of the runs is horizontal, Galena, like sphalerite, is probably first oxidized | from southeast to east, then to south, and finally In the most common structural phase of the runs about Joplin the ore-bearing breccias and the massive secondary dolomite come into juxtaposition along a highly inclined contact plane, the breccias usually forming the overhanging side. This relation is the result of a dislocation due in most cases places and locally abundant. Bitumen is some- the porosity resulting from the early weathering hydrous and basic sulphates of iron, the limonite to underground solution, as has been explained in the discussion of "solution faults." Behind the irregular zone of dolomite is unreplaced limestone and chert country rock, and behind the chert breccia are bedded cherts and subordinate limestones. The contact of the dolomite and chert breccias is usually sharp, and in many places some slickensiding is seen; locally, however, there is more or less diffusion, patches of jasperoid being found in the dolomite and patches of dolomite in the In many places chert shows more or less altera- formerly potable, become heavily charged with breccias. The dolomite zone has been formed by metasomatic replacement of the limestone; hence the width of the dolomite and its contact with the limestone are irregular, the limestone itself in rare instances forming the wall. In many places the dolomite is nearly horizontally bedded, and locally phide, the ferric sulphate from the oxidation of it shows fractures or is brecciated near the contact, to chert breccia with a dolomite matrix. Both coarse and fine ore-bearing breccias occur. Their cementation is as a rule most complete close to the contact; farther from it much of the ground is open or bowldery. Large slabs of chert are common in these breccias, dipping usually in the same general direction as the contact and in many instances parallel to it, while farther from the contact the dip of the slabs flattens out and the breccias grade over into horizontally bedded cherts, generally more or less crushed. Aside from ore the cement of this breccia is chiefly jasperoid or calcite. Jasperoid metasomatically replacing limestone is more plentiful in the coarser, more open breccias, because of the original greater abundance of limestone in those rocks. The ore is most abundant close to the dolomite wall (which is usually barren or nearly so), little or no ore being found in the breccias at a distance from it. This is true not only of the finer breccias, but also of the more open bowldery ground, although as a rule the ore-bearing solutions could circulate here most freely. Even in the scattered occurrences of gray granular dolomite in the jas peroid of the chert breccia, sphalerite is in many places more abundant close to the dolomite than a is principally sphalerite. Galena is found sparcement to the finer breccias, and is often found in cherts, which are fractured but not greatly brecciated on the margin of the ore body away from the As examples of simple runs showing this type of structure may be cited the Excel mine (Nos. 61 and 62, mine map A), on the Murphy and Conner land west of Joplin, and the Olympia (Nos. 43 and 45, mine map F), east of Joplin, the latter compris-Arkansas run at Belleville has already been men-(Nos. 88 and 89, mine map F), on the Missouri Lead and Zinc Company's land east of Joplin, are simple and well defined toward the north end, but more from simple runs into compound runs. The B & C mine (No. 5, mine map A), on the Boqua land, is a remarkable o-shaped compound curved form, entirely simple in cross section. Other types of runs, as the Pelican and King Jack (Nos. 11 and 12, mine map C), near Chitwood, approach circles # CIRCLES. Circular, subcircular, and roughly elliptical closed runs,
commonly known as "circles," constitute one of the most distinctive and constantly recurring types of ore bodies in the district. They may be more or less dissolved. The solution of galena is in many instances lustrous, locally iri- Arkansas run at Belleville, with a length of over have been noted in almost all the more important mining camps—Neck, Oronogo, Webb City, Jopto slight differential corrosion along cleavage lines. however, preserve a uniform direction, but varies are found at Granby, Aurora, and elsewhere. They occur both east and west of Joplin, being especially | without replacement by jasperoid, the filling of the | The ordinary occurrence of ore in drill cuttings | the old Sucker Flat diggings south of Webb City numerous on the Missouri Lead and Zinc Com- cavity thus formed resulting in a sheet composed from sheet ground, if not recognized as from that and the Center Creek and Oronogo mines, an indipany's land, where they form one of the principal | wholly of granular sphalerite or galena or of both. | horizon, would not be deemed rich enough to types of deposit. Fine examples occur also in the valley between Carterville and Webb City on the more generations (fig. 17, illustration sheet). A being done in the undisturbed rocks, not in southern part of the Center Creek Mining Com- first generation of sphalerite with galena may be "open ground," the sheet-ground horizon ought pany's land and on the northern part of the Missouri Zinc Fields Company's land (mine map B). one noted is that forming the 58-68 foot level sphalerite and galena is often seen, the crystals tings with a specimen from any of the many outnortheast of the Gretchen shaft (No. 96, mine usually small, or at least smaller than those of crops of that bed. If a hundred feet or so below map F), on the Missouri Lead and Zinc Company's | earlier growth, the galena in many cases of different | that horizon a heavy "live" flint which shows ore land. The longest diameter of this circle is 110 habit, and the sphalerite largely of the variety is encountered it may very safely be concluded that feet. The largest circle mapped is one with an known as "ruby jack." Figs. 20, 22, and 23 show elliptical form on the northern portion of the New the general character of some of the ores found in York Zinc Company's land (see mine map D), near the cavities in sheet ground. Galena, the greatest dimension of which is a quarter of a mile. The oldest and best-known circle in the district is that at Oronogo (mine map E), first described by Schmidt. This circle has a diameter north and south of about 800 feet and an east-west Boone formation, and in particular just above the dimension of 650 feet. described for the simple runs likewise prevail in the | Falls chert. circle deposits, though, owing to variation in texture and perhaps in initial structure of the rocks; the varying more or less in different parts of the circle. The circular zone of ore-bearing chert breccia, shape are left according to a definite system. grading into the country rock on the outside, is separated from the dolomite zone, which either forms a ring inside of this ore body or more or be included within the limits of a single mine, but less completely fills the central mass or core of the | it varies considerably at greater intervals. The circle, by a more or less sharp plane of demarcation which hades outward all around the circle. The lower than the average in the runs, but this is to a larger slabs of chert in the breccias usually have an outward radial or quaquaversal dip, and in places the deposits, by their occurrence at a single horizon, same is true of the limestones and dolomites making | up the central barren core, which in such instances | the rocks along the bedding planes, all of which | their coincidence with the direction of the shadhas a dome structure. cylinder, dome, or truncated cone, and a horizontal section except near the top of the dome has the shape of a circular or elliptical ring. In vertical extent, mode of occurrence, and character of their ore deposits circles do not in general differ essentially rapidly worn down and the rolls worn out in millfrom the simplest runs, and like them are associated | ing. With 2 or 2½ per cent ore, the mines in sheet in many places with an irregular overlying area ground, as worked at present and at current ore of shale. From the hooked and curved forms of values, scarcely more than make expenses. From runs all gradations to typical circles can be observed, | this percentage the yield of the ground as worked | of Blendeville to the area near Redings Mill. The | the ore deposits are confined to the same zones of and manifestly they should be ascribed to a com- ranges locally up to 25 per cent or more of ore. eastern zone, extending from Tuckahoe through solution and brecciation, hence the coincidence of mon origin. As previously set forth, they are | The best sheet ground between Webb City and believed to be but special cases of the effects of Prosperity averages about 6 per cent. underground solution. # SHEET GROUND OR BLANKET VEINS. areas of brecciation and solution. sphalerite, occurring in part along the bedding extend beyond these limits. Sheet deposits are planes of cherts and in part in breccias resulting possibly not continuous throughout this belt, from slight folding or faulting of the bedded rocks since the ores, as in the case of runs, may have or from slight differential horizontal movements been deposited only locally, where the conditions between the beds. In the breccias the ores occur were favorable. Some of the sheet deposits are either directly as cement or disseminated in jasper- too thin to be of economic importance. oid. As found along the bedding planes, the ores cially where thin, may be completely removed | development of the other. coated with a later generation of sphalerite, both to be readily determined. Careful scrutiny will generations of this material consisting essentially reveal the horizon of the Short Creek colite, which The circles vary greatly in size. The smallest of "rosin jack." A still later generation of both may be easily recognized by comparing the cut- The horizons of the sheet ground, unlike those in which the runs occur, appear to be well defined. Small deposits of this character occur, in association with runs, at various horizons throughout the Grand Falls chert, but the typical sheet ground | and are well illustrated in the maps herein. The The common structural relations that have been seems to be developed invariably in the Grand known extent of these zones which have yielded The sheet ground, as a rule, is firm, requiring for the support of the roof only scattered pillars which ore-bearing zones have not been thoroughly proscircles are not as a rule equally developed through- are left at irregular intervals, usually in the leaner out, the width, vertical extent, and general character | parts of the ore body. In at least two mines, of the brecciated zone and the associated ore deposit | however, the Portland and the Golden Rod, both | ore bodies or small groups will in the future be north of Webb City, pillars of regular size and | found in the Boone formation outside of the known > The sheet ground is fairly uniform in its ore percentage of ore is on the whole considerably certain extent offset by the lateral extent of these predominance of siliceous material the drills are In the district as a whole by far the most extensive development of sheet ground is between Webb City and Prosperity and to the northwest and Blanket veins, or, as they are more commonly | southeast of that area. From the Nevada mine known, "sheet-ground" deposits, are nearly hori- (mine map B), between Webb City and Carterville, zontal, tabular ore bodies, many of them of great it is found at short intervals as far as Oronogo, lateral extent, developed parallel to the bedding while southeast of Prosperity it has been found at planes of the rocks. They are to a certain degree many mines and in drill holes as far as Duenweg, limited, much as the runs are, to valleys and to so that there appears to be a well-defined belt of these deposits all the way between Duenweg and The ores of the sheet ground are both galena and | Oronogo, and further prospecting may show it to Outside the belt just outlined similar deposits are either in cavities formed by solution, chiefly of have been found in several other parts of the disthin intercalated beds or lenses of limestone, or else trict. Sheet ground is known to occur in some of in jasperoid, which results from a metasomatic the Neck mines, in the Pleasant Valley mines replacement of this limestone. The jasperoid thus southwest of Carthage, in one mine southeast of occurs in sheets or lenses of variable thickness, from | Chitwood, in several mines a little over a mile | there are no mines on this belt south of Shoal a fraction of an inch to 6 inches or more. Locally south of west of Chitwood, in a number at Lehigh | Creek in the Joplin district, yet a rapidly growing it completely fills the interval between the beds of and at Cave Springs, in two in the region of Lodi, chert; in many places, however, there are open and in another near Riceville. Deeper drilling spaces here and there between it and the chert above. and mining may discover sheet ground in still a prolongation of it. In these cavities more or less ore has crystallized other parts of the district, and possibly disclose and either lines or completely fills the cavity. one or more additional definite belts, as, for exam-Sphalerite usually forms on the bottom of the cav- | ple, southeastward from Alba and Neck, following | Hollow and Belleville, where it is intersected by the ity, while galena, in places with marcasite on or already known lines of runs. Such deposits do Galena belt, extending onward, however, to the average texture, in degree of openness, and in about it, tends to form on the roof. Where
the not appear to occur in all parts of the district where cavities have been completely filled the filling may | runs are present, and on the other hand it is not | consist wholly of sphalerite or galena, or of sphaler- impossible that they may be found where no runs ite in the lower part and galena, with or without occur, since the conditions favorable to the developmarcasite, above. Locally a bed of limestone, espe- ment of one are not in every case favorable to the through Villa Heights in a northerly course for a The ore of the cavities locally occurs in two or justify sinking a shaft. When the drilling is sheet ground has been reached. ### RELATIONS OF THE ORE BODIES. GEOGRAPHIC RELATIONS. The linear shape of runs has already been described. Their parallelism in systems and the zonal prolongation of the systems into belts are characteristic features of any extensive mining tract ore in commercial quantities is shown on the economic geology sheet. The intervals between these pected, but the facts, so far as developed, do not encourage the hope that other than individual zones or their extensions. It is possible that farther west, in the area of Cherokee rocks, an entirely new percentages for considerable distances, such as might | belt of lead and zinc deposits may be disclosed by drilling. A striking feature of the zonal arrangement of the ore bodies is their trend, as shown on the economic geology and mining maps. The majority of the zones have trends approximately west of north, and the individual deposits are popularly termed "ten nearly level, and by the usual ready separation of o'clock" or "eleven o'clock" runs, in allusion to conduce to ease and rapidity of ore extraction. ows cast by the sun at those hours. Others trend Thus the ore body has generally the form of a | Another advantage is that the dead expense of | to the north, and still others to the northeast, but prospecting in following the ore of runs is practi- no well-defined zones have an east-west trend. The requires blasting, however, and on account of the brecciation and solution, bears an intimate relation to the geologic structure. The Joplin belt, the central and most important one of the district, is double, the western zone tion, and so has largely come to mark the hollows, Old Sherwood, Chitwood, and the Eagle tract south has been made plain in the foregoing discussion, separated throughout their length, but in places, each other and are connected by mined areas. The Joplin belt as a whole is characterized by the common association of sphalerite and dolomite. The Webb City belt, as long as the Joplin belt and nearly as wide, is practically parallel to it, extending from Oronogo to Duenweg. The old Sheep Ranch diggings and others west of Diamond station are on its direct prolongation. This belt coincides approximately with the largest known area of sheet ground, which type of deposit may be said to characterize it, the sheet-ground deposits elsewhere being of much less importance. The Galena belt differs from the two preceding in having a northeasterly trend, extending from a point near Shoal Creek through Galena and Cave Springs to East Hollow and Belleville, intersecting a north-south belt at the latter point. Though camp in Indian Territory a few miles south of Baxter Springs is in line with the belt and possibly The Central City belt extends from Tanyard and Jackson Hollow through Central City to East vicinity of Klondike, and possibly veering a little amount and character of the cementing material. farther to the northwest to take in Badger. East of Joplin the rather poorly defined Villa Heights belt extends from the Newton County line distance of 4 miles. In a direct line with this are in the Joplin district. The ore areas as developed cation that the Webb City belt has been merged with this belt, taking more or less its trend. The Neck-Alba belt has an east-southeasterly course and includes the mines between those villages, as well as those immediately east and west of them. It continues, marked by a few isolated but rich deposits between Alba and Carthage, through the latter place to and beyond the limits of the area mapped, and, including the mines northeast of Knight station, extends to those in the vicinity of Reed station, on the Frisco Railroad. These are the main ore belts as known. In other cases groups some distance apart may show indications of being in alignment, and th discovery of a strong camp at an intermediate point may make an easily recognizable belt. In this way it is possible that other belts will be added to those already known. #### GEOLOGIC RELATIONS. TOPOGRAPHIC AND STRUCTURAL. A study of the maps of the mining areas will show the close and fairly constant association of the ore deposits with the valleys, and likewise with the depressed patches of shale. These are but phases of the structural relations of the ore bodies and manifestations of the genetic dependence of the topography, areal geology, and economic geology The ore deposits are in places limited to the valleys, in places to their marginal slopes, and locally they are found along both. Where the ore deposit has a pronounced elongation it is usually aligned with the direction of the valley. on the geologic structure. In the discussion of the relations of the Cherokee formation, attention was called to the association of the valleys and shale patches. These patches occur in the valleys or on the slopes or along both, in much the same relation as the ore deposits, though, of course, more extensive areally. The shale occupies a depressed position as a result of unconformity, minor faulting, and underground solution, the cally eliminated in sheet ground. The ground trend of these zones, marking as they do zones of latter influenced by and in turn influencing the brecciation. The shale, being itself a softer rock and occupying these lines of weakness, is more easily eroded than the rocks of the Boone formaextending from Carl Junction and Lehigh through | which are thus, to a certain extent, resurrected. As Turkey, is largely confined to the troughs of Lone ore deposits with valleys and shale patches. Thus Elm Hollow and Joplin Creek, but southeast of these zones have largely controlled the topography, Joplin becomes somewhat diffused. The farther the distribution of the shale patches, and the depoprolongation is probably to be found in the region | sition of the ores. The isolated and exceptional of Thurman. These two zones are not absolutely ore bodies on the highlands are to be explained probably as the result of conditions which did not particularly just northwest of Joplin, they approach | influence the topography. The zones of brecciation and solution are plainly independent of the deformational features represented by the structure contours on the economic geology map. As has been pointed out, these zones were located and initiated possibly at the uplift of the Ozark region in early Ordovician time, and certainly not later than the post-Boone uplift, while the deformational features were instituted near the close of the Carboniferous. The former controlled the location and to a certain degree the direction of the brecciation and faulting that took place in the period of deformation, but the open folding represented on the structure sheet was entirely the result of the directive forces of the orographic movement at the end of Carboniferous time. The common structural relations of the individual run have already been shown in the discussion of the form of those bodies, though the runs, both as individuals and in groups, have characteristic habits in different localities. These habits are merely the expression in the ore deposits of the differences in the rocks of the Boone formation at different localities, as well as of the different ways in which deformation has affected these rocks. For instance, the breccias in different localities vary in No association of ore deposits and structural synclines, as has been found true for the upper Mississippi Valley and as has been suggested for other parts of the Ozark region, has been observed lie in the basins or on the slopes, or cross over the | tion had scarcely more than begun, as is indicated | lar relation be made out when the ore deposits are | nearly to vertical, and lying horizontal toward the crests of anticlines with equal indifference. The controlling factor in the location of the ore deposits has been the existence of breccias. #### CHEMICAL AND PHYSICAL. Relation of ores to shale patches.-Aside from the incidental, indirect relation of the shale to the ores due to their common relation to the geologic structure, the shale may also exercise a positive precipitant effect on the ore solutions. In many deposits the ore "makes against the shale." This localization may be accomplished in several possible ways: (a) The shale, being relatively impervious, acts as a barrier to interrupt the circulation of the ore solutions, with consequent mingling of the waters of various trunk channels and resulting precipitation. (b) The shale, being relatively rich in carbonaceous organic matter, precipitates the metals by reduction of the salts in solution. (c) As shown by Sullivan's experiments (Economic Geology, vol. 1, 1905, p. 69) on the precipitation by shale of copper from solution of the sulphate, the shale may act directly as a precipitant by exchange of bases. (d) Finally, the shale may act as a dialyzer, with resulting concentration of certain solutions at the surface of the shale body, as suggested by Becker (Mineral Resources U.S. for 1892, p. 156), a disturbance of the normal balance of the solution which may result in precipitation of the ores. Relation of ores to gangue.—Sphalerite and galena betray certain important though not well-understood differences in habit in their preference for breccias of different textures and for different gangue materials. For instance, the ore in the coarser,
more open breccias is as a rule largely sphalerite, with very little galena. On the other hand, where the breccias are finer textured and less open the proportion of galena is much larger. Where the cement of the breccias is jasperoid the disseminated ore is sphalerite with practically no galena, whereas where calcite forms the cementing matrix, galena is more prominent, being locally in excess of the sphalerite. Again, in many places sphalerite occurs adjacent to the massive dolomite almost to the exclusion of galena, even in the finer breccias, while galena is usually more abundant on the margins of the ore body away from the dolomite. # VERTICAL RELATIONS. Aside from the effects of oxidation, the most noticeable feature of the vertical distribution of the ores in runs is the frequently observed abundance of galena in the upper parts of the deposits, with little or none in the lower levels. This point has been emphasized by both Van Hise and Bain. On the other hand, sphalerite is most abundant in half. the middle and lower parts of many of the deposits. This vertical relation of galena and sphalerite, though by no means universal, is common throughout the district, and is the same both in runs lying partly within the zone of weathering and in those lying wholly in the zone of so far as known, been associated with higher ore bodies. For this reason the relation is believed to to be in many instances more favorable for the is found in depth may be expected chiefly in the connected with the occurrence of the ores. Many be that normal to a first concentration of the ores. Even in the ore bodies which extend into the belt of weathering above and in which the galena is just below ground-water level, the deposition of some other factor than those which have been noted. this mineral, so far as can be determined from its It may be that the explanation here is in part similar have been by first concentration. Unmistakable by galena and sphalerite for certain parts of cavithe galena in this zone of oxidation strengthens this conclusion. Examples of these relations obtaining in the zone of weathering may be seen in any camp in the district. of ore deposition, unaltered by weathering, is exhibited by the Hegoda mine (No. 95, mine) map F), on the Missouri Lead and Zinc Company's land, southeast of Joplin. This ore body was of elliptical outline, 90 by 140 feet in size, by the softened dolomite, tallow clay, and mud. | considered as a whole. Neither galena nor sphal-Here and there an aggregate of sphalerite is found | erite can be said to be dominant in general at any | with the cast of a pink spar aggregate on its base, given horizon in the Boone formation, and in the of deformation, a northwesterly and a northeasterly, the dolomite having been completely dissolved. Cambro-Ordovician rocks, as shown by deep drill meeting toward the southwest corner of the area tion that the ore was almost entirely that of primary concentration by ascending waters. The record of the relative amounts of galena and sphalerite at various levels is therefore of value as furnishing an example of the normal occurrence of these ores under conditions of primary concentration. The removal of the ore from this mine began, as usual, at the highest level, and was continued outward and downward to the lowest level. The accompanying record of the output from the beginning of work until the deposit was worked out thus represents broadly the relative proportions of galena and sphalerite at the various levels. Output of the Hegoda mine. | Month. | Zinc ore. | Lead ore, | Remarks. | |-----------|-----------|-----------|----------------------------| | 1900. | Pounds. | Pounds. | | | August | 22, 860 | 26, 690 | 1 1 | | September | 13, 910 | 48, 670 | G-1 1'441- ' | | October | 13, 940 | 1,740 | Galena a little in excess. | | November | 1,040 | | J | | 1901. | | | | | January | | 14, 370 | 1 | | February | | 15, 290 | | | March | 61, 340 | 40, 070 | Galena and sphaler- | | April | 1, 310 | 1,670 | ite nearly equal. | | May | 20, 850 | 20, 960 |] . | | June | 208, 740 | 66, 370 | 'n | | July | 246, 620 | 69, 740 | | | August | 163, 080 | 56, 740 | Sphalerite much in excess. | | September | 123, 450 | 47, 590 |) | | October | 27, 270 | 83, 360 | 1 | | November | 32, 240 | 106, 150 | Galena in excess. | | December | 4, 390 | 18, 690 | Į | | 1902. | | | | | January | | 2, 400 | More or less iron sul- | | February | 4, 430 | | phide with ore. | | March | 2, 480 | 6, 780 | | | | 949, 950 | 627, 280 | | | 1 | | | 1 | It will be seen from the above table that galena has been on the whole abundant, two-thirds as that of galena. Toward the base of the deposit | but a few feet. the sphalerite decreased rapidly, while galena cementation, in which no appreciable amount of part at least, to differences in physical conditions and final statement, it seems probable to the writer Joplin Creek, unite north of Swindle Hill and are oxidation has taken place and which have never, in different portions of the breccias, as has already that but little ore will be found in the Boone for- also connected across a low saddle just south of that parts, though the fact that this margin is most limited to a zone extending from the surface to commonly the upper one would seem to indicate value must remain for the future to determine. general relations and mode of occurrence, seems to to that for the preference shown at many localities evidence of the former occurrence of abundant ties. Neither change of temperature in the ascendsphalerite of first concentration associated with ing waters nor decrease of pressure is sufficient to bottom of the ore bodies being too insignificant. Furthermore, in neighboring deposits at different One of the best illustrations of the vertical order horizons galena may occur at different depths, and it is not only abundant in the lowest mined deposand reached a depth of 170 feet. The ore occurred | definite vertical relation of the ores such as has | where dips are visible, the rocks inclining inward relative abundance with increasing depth. to follow no rule, being here uniform, there irregu- the boundaries of the area shown on the map, lar, and in general variable from point to point. while the northeasterly zone is approximately lim-Marcasite and pyrite appear to reach their greatest | ited by those boundaries on the northeast. The development in the Cherokee shale, both being northeasterly zone follows a shallow valley, as does locally abundant in these rocks. In view of the the northwesterly for at least a part of its length, relative impermeability of these shales to circula- the association becoming indefinite toward the south ting waters and their general freedom from lead end of the zone. and zinc sulphides, the concentration of iron sulphides in them is perhaps to be explained on the ground that the iron was not brought from a distance, but derived from the shales themselves. The relatively small amount of both marcasite and pyrite in the Boone formation has already been noted. In the drill cuttings from the Freeman Foundry well in Joplin iron sulphide is shown in small amounts of minute or microscopic crystals and grains at many horizons in the Cambro-Ordovician rocks to a depth of 900 feet. Its occurrence thus in a chance hole would seem to indicate that it is widely distributed, in small amounts, in at least the upper portion of the Cambro-Ordovician #### VERTICAL EXTENT OF THE ORES. Up to the present time mining has been confined to those parts of the Boone formation which lie above the base of the Grand Falls chert, the limiting depths ranging from a little below the surface to about 250 feet, according to the depth of this chert. Within this interval there appear to be no general increase or decrease in value with depth and no well-defined ore horizons except that of the sheet ground, the deepest of the deposits mined. Above the sheet ground the occurrence of ore is very variable. In some instances, as at the Oromuch of this mineral having been mined as of nogo circle, the ore is in places practically continusphalerite. At the highest levels it was found ous from the sheet-ground horizon to the surface. only a little in excess of the sphalerite, but with In other instances there may be in the same interincrease in depth the proportion of sphalerite val several ore horizons separated by barren ground, increased, until the output was about three times | or only a single horizon with a vertical range of Of the possible ore deposits below the Grand increased, both relatively and absolutely. Finally | Falls chert comparatively little is known, the data this also decreased rapidly, and at the lowest level being derived solely from a few widely scattered more or less iron sulphide was associated with the drill holes. Of the several thousand drill holes ore. The life of the mine was about a year and a which have been put down in the district a large proportion are shallow, limited approximately by The vertical relations of the galena and sphaler- the present depth of mining in their vicinity. in mine map F. The association of ore deposits ite seem therefore dependent on the conditions Few of them go below the Grand Falls chert; which have governed the deposition of the ores | many stop at this member of the Boone formation, from ascending waters. The relative distribution | which is often referred to as "bed rock," but the | the valleys. The deposits are found chiefly in of the lead and zinc sulphides in the breccias majority do not reach it. While there is too little in two zones, both with a general northerly trend. appears to be in many if not in most cases due, in evidence at the present time to warrant a definite been pointed out. The physical conditions appear | mation below the Grand Falls chert, and that what deposition of galena on the margin of the breccias Cambro-Ordovician rocks. That ore occurs at where the rocks are least
disturbed than in other such depths is shown by drill holes, but how it occurs and whether it forms deposits of economic many places connected by ore. The deposits are #### RELATIONS OF ORE BODIES AS ILLUSTRATED IN MAPS OF MINING AREAS. such relations to topography and geology as have been discussed in the preceding sections may be Webb City on the south, the correspondence of the of Cherokee shale is especially close. Shafts outits of the district—the sheet ground—but has been | side of the shale area almost without exception | noted in drill holes at still greater depths. In the show solid limestone, while those within that area and galena in cavities already noted, there is no clinal structure of the shale patch is well shown group of unusual length and straightness. center. Mine map A shows two zones of ore bodies and There was no ore above the main body, except holes, both ores are found to a depth of at least which marks approximately the southern limit of "shines" of galena and iron sulphide in the shale 700 feet. Sphalerite alone, however, has been both zones. The ore bodies are most numerous at overlying the deposit. There can be little ques- found below this, to a depth of about 1100 feet, the intersection of the two zones, although the but knowledge of the occurrence of ores in the deposits here are not on the whole noticeably richer rocks beneath the Boone formation is as yet too than those developed at other points. Of the two limited to warrant any general statement as to their zones, the northeasterly is the better defined and the broader, having a width of about a quarter of The distribution of marcasite in the runs appears | a mile. The northwesterly zone continues beyond Fig. 13.—Map of Sucker Flat area, adjoining Webb City, Mo. Showing relation of ore-bearing ground to shale area. Ore-bearing ground inclosed by broken line; shale area, by solid line. Relations similar to those just noted may be seen with the valleys is close on the whole, though several of them occur beneath low divides between These two principal zones, following branches of hill. Where shale is present it is usually closely of the runs in this tract are comparatively long. Neighboring and apparently separate runs are in in part linear, but curved and circular forms are especially common here. The general trend of the ore bodies is variable, following northerly, northwesterly, northeasterly, and easterly lines—the Examples of such grouping of the ore bodies and | northerly trend being on the whole apparently the most common. In mine map D the relation of the ore zones to explain the vertical relations of the sulphides, the seen in the maps of some of the more important the valleys and to the occurrence of depressed difference in these factors between the top and | mining tracts, descriptions of which are subjoined. | masses of shale is shown to be exceptionally close. In the Sucker Flat diggings (fig. 13), adjoining | The ore bodies are largely in well-defined connected groups, with general northerly or easterly trend. developed ore-bearing ground to the overlying area | The group in the northern part of the New York Zinc Company's land forms the largest circular or elliptical deposit or group of deposits in the district; close to the eastern margin of the J. M. Cooper sheet ground, aside from the relation of sphalerite | show broken chert or mixed ground. The syn- | Mercantile and Mining Company's land is a linear Mine map B includes most of the mining tracts in chert breccia adjacent to the dolomite. Oxida- | been noted in individual runs. Nor can any simi- | around the border, at angles ranging from 45° | between Webb City and Prosperity, the ore deposits shown in the southeast half consisting chiefly of and direct the circulation of the waters beneath. sheet ground, and those in the northwest half | Especially do the unfractured cherts confine the | immediate | precipitants of the ores, the atten- | cavities or as a cement to breccias long after the almost wholly of runs. Among the chief features | motion of waters to movement along the bedding | tion of the investigator is first directed to the | completion of the dolomitization and silicification; to be noted in the runs are the general limitation of | planes. In particular, the Grand Falls chert, as the mines to the valleys and the commonly close shown under the heading "Water resources," acts association of the ore bodies with the occurrence of as a great horizontal trunk channel. shale at the surface. The zone in the northern part of the area mapped has a general northwesterly trend. The main structural lines, as seen in the east, at least as far as the crest of the uplift, and arrangement of the ore bodies, are both northwest- | includes extensive exposures of both Mississippian | edly adequate for ore precipitation where other | esis of the minerals of the ore deposits. erly and northeasterly, the latter being apparently and Cambro-Ordovician rocks. Meteoric water dominant. As in most of the mining tracts already | falling over this area sinks downward under the considered, curved runs are common. and to the occurrence of surface shale similar to that seen in runs is well exemplified on this map. The ore zone as a whole has a general northwesterly hydrostatic pressure, fractures encountered in the trend, aside from which these deposits can not be said, in their present stage of development, to show any definite grouping, though some of the ore bodies have a general elongation parallel to the local minor surface features. as in the examples already considered; it may, however, be taken as an unusually broad zone, having but probably also from the Cambro-Ordovician a maximum width of about half a mile. The mines rocks. Through these openings and through the are in Chitwood Hollow, on its slopes, and on the areas where shale is absent below the Boone, the adjacent upland, between Chitwood and Leadville deep-seated waters rise toward the surface and minhollows. Both linear and curved runs occur. The grouping of the ore bodies is not distinct, though there is a tendency to both east-west and northsouth lines. ### GENESIS OF THE ORES. FIRST CONCENTRATION. The view of the writer as to the genesis of the ores and their different concentrations is similar in from them in certain details. The immediate source of the ores is believed to be the various limestone formations of the Ozark region, beneath the Pennsylvanian rocks. It is thought that there has the sedimentary rocks of the region under ordi- metals found in the Mississippi Valley. nary temperatures and pressures. There are, so far as known, no well-defined horizons of circula- source of the ores of the Joplin district is to be tion in the rocks underlying the district, and there | found in the Mississippian or the Cambro-Ordois no direct evidence to show from which of the vician rocks of the Ozark region or in both. Both sedimentary formations the ore-bearing solutions were derived. The determination of the exact zinc, and, as shown by the large-quantity analyses source of these solutions must therefore be indirect and, to some extent, a matter of conjecture. The precipitation of the ore solutions is believed | Joplin district pass through both of these series of to have been effected by the reducing action of rocks. There seems to be no reason, therefore, why to have taken place at approximately the same time, carbonaceous matter. The locus of the deposits in the Boone formation is a result of the conjunction of chemical and physical environment especially favorable to their deposition. Underground circulation of the district.—The broader geologic features of the Ozark region and its general structure have already been sketched. Beneath the thick body of Pennsylvanian shale past and present, of the two series of rocks. On and sandstone which fringes the uplift are the the other hand, if the widely disseminated lead and Mississippian rocks, several hundred feet in thickness and composed chiefly of nonmagnesian limestone and chert. To the latter series belongs the | the dolomites and their greater general permeability Boone formation, characteristically the ore-bearing formation of the Joplin district. The Mississippian limestones are underlain by thin, nonpersistent shales of Hannibal or Chattanooga age, or possibly by shales of both these epochs, and these in turn are succeeded below by a series of Cambro-Ordovician and Cambrian rocks, chiefly magnesian limestones and dolomite, with a minor | lar to that in which the ores have been concentrated, proportion of sandstone. This series has a thickness in the Joplin region of at least 1300 feet, | derived from the Cambro-Ordovician magnesian and rests upon pre-Cambrian crystalline rocks. southeast of the Joplin district the Hannibal or eight times as much magnesium as those from the Devonian shales, though thin, probably act as an | former. Even if the magnesium is derived from efficient cover to the circulating waters of the the Cambro-Ordovician, however, it proves nothing at the same time, and this continued till the prac- dolomite, jasperoid, and selvage; also in the shale Cambro-Ordovician rocks and limit the down- with regard to the ores themselves, since whatever | tical completion of the dolomitization and silicifica- and some of the sandstone of the Cherokee, in ward movement of water in the overlying Mis- the source of the magnesium, it by no means folsissippian. Not only the shales, but all other lows that the lead and zinc have been derived, | horizon of brecciation. The hydrocarbons concen- | cipitation. In short, so far as the writer's observarelatively impervious rocks as well, serve to retain | either wholly or in part, from the same source. The catchment area of the artesian circulation in the Joplin district extends toward the south and action of gravity, and at the same time flows in The relation of the sheet ground to topography | the direction of
the dip of the rocks toward the northwest. As the underground water rises, owing to the course of its circulation serve as channels for communication not only between different beds, but where the fractures are of sufficient extent between different formations as well. The widespread dislocations and brecciations of the Joplin district In mine map C the ore zone is not so well defined have allowed a commingling of the waters not only from different parts of the Boone formation, gle with the circulating waters of that formation. Source of the ores.—There is no evidence that the immediate source of the ores is the pre-Cambrian crystalline rocks, or that the underground circulation of the district has ever received important additions from these rocks. The common association of lead and zinc ores with limestone; the known occurrence of these metals in sea water; their probable precipitation, in minute quantities, substance to those of Van Hise and Bain, differing in limestones laid down in these waters; the actual widespread occurrence of lead and zinc in very small amount in the limestones of the Mississippi Valley, both Carboniferous and Cambro-Ordovician; together with the fact, already mentioned, been a first concentration, or rather, a series of that the general course of the circulation reaching concentrations, of the ores by descending-laterally the Joplin district is through such lead- and zincmoving-ascending waters, and finally a moderate | bearing calcareous formations, render it not only though not marked enrichment of some of the ore highly probable but reasonably certain that these bodies by waters descending from the surface and | formations are the source of the ores. As shown bearing in solution lead and zinc compounds from by Winslow and by Van Hise and Bain, the the weathering of ores at higher levels. The amount of widely disseminated lead and zinc is waters which concentrated the ores circulated in adequate to account for all the deposits of these > There remains finally the question whether the series of rocks contain widely disseminated lead and of Robertson, in roughly similar amounts. Further, the underground waters which reach the have been derived to a greater or less extent from each; and other facts tend to strengthen this possibility. If the metals are drawn chiefly from the zone of weathering over the catchment area, then the solution of the question would depend in large measure on the relative areas of surface exposures, zinc are in such a form as to be readily taken into solution in the belt of cementation, the volume of to circulating waters would favor these rocks as the source of the greater part of the ores. The bearing of the dolomitized limestone, so often found with the ores, on the source of the lead and zinc is uncertain. While the magnesium in these dolomites may have come from the Carboniferous rocks, having been concentrated in a manner simiit seems more reasonable to suppose that it was limestones and dolomites, since waters from the Over much of the Mississippian area immediately | latter are shown by analysis to contain from five to If hydrocarbon compounds be assumed as the cause the precipitation of the sulphides formed in Pennsylvanian rocks, since these compounds are while the precipitation of the calcite may have unquestionably more abundant here than in the occurred in part or even largely after the completion Cambro-Ordovician rocks, as shown both by field of the precipitation of the sulphides. This hypoobservations and by Robertson's analyses quoted by Winslow. But the amount of hydrocarbons contained in the Cambro-Ordovician rocks is undoubtconditions are favorable, as is suggested by the other parts of the Ozark region. Therefore it does not seem probable that the concentration of the lead and zinc took place solely or even principally on account of the mingling of the waters from the | be carried off in solution directly or, through reacimmediate determining cause; and as a matter of solids, they may be ultimately carried away chiefly fact the concentrations of lead and zinc are not as other salts of the metals. While very small mingle, nor are they most abundant at or near those localities. Physical factors of the ore deposition.—Ore precipitation and concentration are due to both physical and chemical causes, and of these the former | important amounts also being carried as the bicarare believed by the writer to be fully as important | bonate. The oxidation of iron sulphide is complex as the latter. The physical causes include not only and its oxidation products are various, the iron those conditions which direct the general course of being carried downward in solution chiefly as ferunderground circulation, but more especially those which prevail immediately at the point of deposiore is not uniformly distributed, but is found in comparatively small amounts of iron sulphide found those parts of the formation which contain a con- in the ores in general. Locally, however, its siderable proportion of chert—that is, the parts importance is probably greater. which are readily brecciated, and it is in the breccias that the ore concentration has taken place. In other words, in the Joplin district the concentration of the ores has taken place, not where the chemical conditions alone are favorable, as appears to be the case throughout those portions of the Boone formation where limestone is present, nor in pure water, and they are probably much more even where they appear to be most favorable; but only where the physical conditions likewise are especially suitable. Just how these physical conditions have operated to bring about the concentration of the ores is not definitely known. The physical condition of brecciation appears to have been the decisive factor. This may have been effective by bringing about a greater surface exposure of the rocks to the action of the ore-bearing solutions, and by allowing may be precipitated by reaction either with some greater freedom of circulation and thereby greater sulphide in solution, as hydrogen sulphide, or with The physical and chemical conditions in their entirety may have been such as to lead to the precipitation of one of the minerals of the ore deposits, iron disulphide (marcasite or pyrite), resulting in the and this may have started a train of reactions which | formation of ferrous sulphate and the precipitation resulted in the precipitation of all the others. For example, the dolomitization and silicification of the limestone in and adjacent to the ore deposits appear the lead and zinc of the Joplin district should not | the former process probably slightly preceding the | both first and second concentration, though in the latter. In the dolomitization, as shown by the latter case the conditions are of course especially microscopic character of the resulting rock, the favorable, owing to the abundance of the already hydrocarbon compounds of the limestone were more or less concentrated, and may thus have been rendered more active. The reaction of the hydrocarbons with the sulphates of the metals in solution may have caused a precipitation of one or more of these as sulphides, with at the same time the liberation of carbon dioxide. The CO, set free would aid | itated as sulphides by a reduction of their sulphoin the solution of the adjacent limestone, a part of salts. Hydrocarbon compounds are known, by which would be replaced by silica. The solution observation and experiment, to be active reducof the limestone would set free the contained ing agents, and the reduction of sulphosalts of hydrocarbons, while in the crystal interstices of the metals by these compounds appears to be well that part of the rock replaced by silica there would established. Jenney (Trans. Am. Inst. Min. Eng., be a further concentration of these compounds, vol. 33, 1903, pp. 445-498) has emphasized anew owing to their exclusion by the replacing silica. this mode of ore precipitation. He has given some This would lead to further sulphide precipitation, illustrations from the Joplin district, and others the reaction as before resulting in free CO₂. With might be cited. These compounds are present in the continued limestone solution consequent on all the calcareous parts of the Boone formation in this, the waters would become practically saturated adequate quantities for ore precipitation, so that with calcium salt, resulting finally in the precipita- wherever the breccias occur hydrocarbons are near tion of the calcite. There need not have been any at hand, in the adjacent or included rocks. They regularity in the succession of these processes in also probably occur in small amounts in the water time. The dolomite, jasperoid, and disseminated circulating in these breccias. Furthermore, as sphalerite were all evidently in process of formation shown by the microscope, they are present in tion of the limestones adjacent to fault planes at the more than sufficient amount to account for ore pre- thetical train of reactions serves to illustrate what may actually take place, and at the same time suggests a possible partial explanation for the paragen- Solution of galena, sphalerite, pyrite, and marcaoccurrence of concentrated ores in these rocks in site.—In the belt of weathering the oxidation of the sulphides of the metals to sulphates may be brought about by any of the active oxidizing agents present in the surface waters. These sulphates may two series of rocks, but that other factors were the tion with substances in solution or with adjacent limited to the localities where the waters do first | amounts of lead are taken into solution as sulphate, chloride, or other salt, it is probable that it is carried downward chiefly as the bicarbonate. Zinc appears to be removed from the zone of oxidation mainly as the sulphate, or as a basic sulphate, rous or ferric sulphate. Ferric sulphate is itself an active oxidizing agent, but it is believed to be
one tion of the ores. In the Boone formation itself the of the minor agents here, principally because of the > It seems probable that, in addition to the modes already indicated, lead, zinc, and iron are carried into solution in small part directly as the sulphides; for, as shown by Doelter (Tschermak's Min. u. petr. Mittheil., vol. 11, 1890, pp. 321-322), pyrite, galena, and sphalerite are all soluble to some extent even soluble in the dilute underground solutions. > Precipitation of the sulphides of lead, zinc, and iron.—The simplest case of the precipitation of lead, zinc, and iron is that in which they are carried in solution in small amounts as sulphides, the ores crystallizing directly from their solvents owing to some physical or chemical change in the solvents. > Where the metals are carried in solution as the sulphate or any other salt, except the sulphide, they some solid sulphide that holds its sulphur less strongly than the metal with which it reacts; as, for example, the reaction of lead and zinc salts with of lead or zinc as sulphide. > This reaction requires, of course, a previous sulphide precipitation. This mode is believed to be, on the whole, of slight importance for the ores of precipitated sulphides with which reactions may take place. Where the metals occur in solution as the sulphates or some other sulphosalt, or where the orebearing solutions mingle with other solutions, which contain some sulphosalt, the metals may be preciptrated in these processes may have continued to tions show, these compounds probably occur in the sedimentary formations from the Cherokee to either deposited near by or carried downward in the base of the series. It seems most probable solution. These migrating lead salts in part form from all these facts that in this district the hydro- crystal aggregates and in part tend to replace some carbon compounds have been the chief precipitant | of the gangue material of the galena, especially of the ores, and that the reduction has been in jasperoid and chert. Since the solution of cerussite, large measure from sulphosalts, sulphates in par- as of other oxidized lead minerals, is extremely ticular. All the ascending nonoxidizing waters of slow, the weathered products of galena are generthe district of which analyses are available contain ally abundant only close to the surface and to the some sulphate, and whether the metals have been original deposit of galena, very little being found, carried into solution as the sulphate or some other as a rule, below a depth of 30 or 40 feet. These salt, the sulphate ions present in the solutions at the time of the ore precipitation are available for this deposition, since mixed solutions of two or more salts will contain all the salts that can be made by the combination of the ions of the original salts together with the free ions. Moreover, has been is in general vertical rather than lateral, Furthermore, the later deposits are probably in as shown by the analyses, sulphates are present in chiefly because the same channels that have been more than sufficient amount to furnish all the sulphur needed for such precipitation. It is therefore concluded that while a small proportion of the ores may have been precipitated in other ways, the principal part of the ore of first concentration has been deposited by a reduction of the sulphates of the metals to sulphides by reaction with hydrocarbon compounds. #### SECOND CONCENTRATION. The secondary enrichment of the lead and zinc ores of the Ozark region has been divided by Bain into oxide enrichment and sulphide enrichment, the former occurring in the belt of weathering and the latter in the belt of cementation. The residual concentration of galena (the only sulphide ore found at the surface), while important in some parts of the Ozark region, is insignificant in this district, both because of the slow disintegration of the chert, which is the chief gangue of the galena, and also because comparatively so few of the ore bodies have yet been brought to the the ores are transported (whether as sulphate, bicarsurface by erosion. Oxide enrichment.—Under this head is considered the accumulation of the products of oxidation of the lead and zinc ores, in the form of carbonates or silicates, within the belt of weathering. Zinc sulphate, taken into solution by underground waters, as noted in describing the weathering of sphalerite, is in part carried deeper and in part reacts with substances in solution in the waters and with adjacent rocks. The reaction with substances already and silicic acid, resulting in the formation of a to their precipitation by organic matter, a general of the deposit near the lower limit of oxidation. small proportion of the zinc carbonate and silicate explanation based on the relative affinity of lead, of the ore deposits, especially those coating sphal- zinc, and iron for sulphur. Lead, since it has the erite or other minerals in cavities. The massive strongest affinity for sulphur, will be precipitated smithsonite is a replacement of limestone, as is shown by the fossils seen at many places in the reaction with sphalerite and marcasite of the first smithsonite and also by the local occurrence of concentration, which are oxidized in the process. limestone blocks replaced by smithsonite on the Since zinc, though holding sulphur less strongly outside, but with the inner portion of unchanged than lead, has a much greater affinity for it than limestone. As has recently been pointed out by the iron, it will be concentrated in a zone below the the trade as "Carthage limestone." At both points senior writer (Prof. Paper U. S. Geol. Survey No. | lead, as the sulphide, by reaction with marcasite. 36, 1905, p. 140), the replacement of limestone by smithsonite is probably the most common mode of deposition of this ore. Where this replacement of surfaces and along cleavage planes of sphalerite, the limestone has occurred it has been practically near the lower limit of oxidation. Further evicomplete, not a mere impregnation of the rock dence of this general mode of sulphide enrichment with the zinc salts. None of the chemical analy- in connection with the lead and zinc deposits of ses of smithsonite from the Ozark region show this district is found in the films of greenockite so more than 2.59 per cent of lime. Zinc carbonate commonly noted close to ground-water level. The has also been observed replacing, to a limited method by which these are formed has already extent, calcite, jasperoid, or even galena. occurred chiefly as a replacement of jasperoid. has been formed in this way, as a secondary con-The process of replacement usually begins about the walls of cavities, the calamine gradually working farther into the rock until the whole is replaced. The calamine thus formed is fine grained and in aggregates with more or less spherulitic texture. The replacement is locally very irregular, the jasperoid being completely replaced at one point and | not be large at best, and it is believed that whatremaining unchanged at another an inch or two away. Calamine has been noted replacing lime- almost entirely through reduction by hydrocarbon stone to a limited extent, occurring in globular compounds, as in the case of the first concentration forms with a maximum diameter of about 1.5 centimeters. These were seen in the process of formation in weathering limestone. Cerussite, formed from the weathering of galena, as already mentioned, occurs abundantly as pseudo- | the physical conditions are still favorable for ore | of them. The chert which occurs in the bedding | bank, 1 mile northwest of Messer post-office, in a morphs after galena, in some places as a mere film | cencentration. on the surface, elsewhere completely replacing the original mineral. In other cases the products of of sulphides unmistakably due to second concen- limestones and marbles, this stone is infested with thickness of 4 feet and lies in places upon chert oxidation products are commonly associated with more or less unaltered galena. The oxidized ores of the district are invariably found in or close to the position originally occupied by the sulphide ores. Whatever migration there followed by the waters that deposited the sulphides likewise furnish the easiest course for the descending oxidizing solutions. No instance has been observed in which the solutions of oxidized ores have wandered laterally to any appreciable extent. Sulphide enrichment.—The term sulphide enrichment as applied to the ores of the Joplin district is made to include the oxidation of the ores within the belt of weathering, their removal in solution by descending waters, and the reprecipitation of more or less of this dissolved ore as sulphides, below ground-water level, at a horizon where ore already exists, thus enriching the deposit by adding to the amount of the ore. The course followed by the oxidized ore-bearing solutions will generally be that taken by the ascending waters that originally deposited the ores of first concentration, the direction of flow being reversed. Therefore as a rule the flow will, except in sheet ground, follow planes or zones of brecciation from the oxidized to the unoxidized ores. In what form bonate, or other salt) is of no more importance than in the first concentration. Not all of the lead and zinc carried downward in solution by surface waters is immediately reprecipitated as an enrichment of the sulphide deposits below ground-water level, but most of it is probably carried into the general circulation, to be precipitated elsewhere, perhaps at some point entirely outside the district. As regards the cause of deposition of the ores of from the ore-bearing solutions as the sulphide, by Confirmation of this view is seen in the films of galena which have been noted here and there on been described. Observations indicate that much Wherever calamine was noted in quantity it if not most of the greenockite seen in the mines
centration. The writer's attention was first called to this as an illustration of sulphide enrichment by okee area. Limestone lying above the Short Creek | all perhaps a million bushels. Beyond the western W. George Waring. > From all the evidence obtained, however, it would seem that the amount of secondary lead and zinc sulphides produced in this way could ever sulphide enrichment has taken place has been of the ores. Apparently if these compounds have been effective in primary concentration at a given horizon, they may be effective also for secondary rock itself. The latter occurrence is ruinous to a margin. The quality is good as a rule, but the concentration, and at the same horizon, provided | quarry and has led to the abandonment of several | quantity is limited. Such a pocket is the Howard been formed in the same way as the ores of first | can be easily cut out and sold as flagging. concentration—in the same place and by the same reducing agents—and because they occur merely talline rock, fossiliferous but not decoratively so, as accretions to the older deposits. The difficulty of firm and relatively impervious texture, with a is increased by the fact that, as pointed out by Van Hise and Bain, the ores of first concentration have crushing strength of over 12,000 pounds to the continued to form ever since their deposition began and are probably still forming, so that additions to per cent of carbonate of lime. It works with comthe deposits are being made by both ascending and parative ease, either sawed, tooled, polished, or in determined by paragenesis, since different generations of ores might be equally well referred to either the ascending or the descending solutions. many cases, if not usually, formed from a mingling of the two systems of waters, and where this is true, discrimination of the results is of course impossible. It seems unquestionable that sulphide concentration from descending oxidizing waters is now taking place in some of the dark-colored muds and soft selvage of certain mines, in both of which gangues hydrocarbon compounds are apparently abundant. The ore, both ruby and rosin jack, crystals. Many of these deposits, though they are generally small and found in scattered pockets, are erite crystals. In ore bodies which are known to be continuous from the belt of weathering into the belt of cementation, the occurrence of ore in more than usual amount just below water level may be presumed in general to be due to enrichment by deposition from descending waters. In the case of the mines of the Oronogo circle, however, the abundance of ore just below ground-water level appears to be largely the result of a second period of concentration by ascending waters. In all instances noted by the writer where sulphide enrichment had apparently taken place, the amount of this enrichment, so far as it could be determined, was small as compared with the volume of the ores of first concentration, and generally of small economic importance. This is believed to be generally true for the district as a whole, although second concentration, Van Hise (Genesis of Ore there may be a few ore bodies in which the ores in solution is principally with calcium bicarbonate Deposits, pp. 360-362) has suggested, in addition of second concentration form an important part # BUILDING STONE. # LIMESTONE. A white limestone, extensively quarried about Carthage and to a less degree on Center Creek a mile east of Lakeside, is widely known to the stone lies a short distance above the Short Creek oolite, and though at neither locality can the quarry stone and the onlite be obtained in a conmachinery and are operated by the most approved principal streams of the district outside of the Cheroolite, and thus analogous in position to the below the Short Creek oolite along Turkey, Short, and Shoal creeks and lower Spring River. from chert, which usually occurs in irregular it is all, or in large part, incombustible cannel coal. nodules and lenses along the bedding planes, These pockets are usually rounded in outline, synthough locally scattered through the body of the clinal in structure, and thin abruptly toward the plane is usually eliminated by making that plane tongue of the "Coal Measures" running down into Aside from the small and unimportant amounts the bottom of a "floor." In common with other a hollow in the Boone. The coal has a maximum quantity adequate for sulphide precipitation in all | the oxidation of galena tend to migrate, being | tration, which have just been described, the recog- | stylolitic seams (the "toe nails" and "crowfeet" of nition of sulphides deposited by descending waters is the quarryman). Ordinarily they are not deep, generally a difficult matter, both because they have run horizontally, and in sawing up the mill blocks > The Carthage stone is a bright light-gray crysweight of about 170 pounds to the cubic foot, a square inch, and a composition of more than 98 descending waters. For this reason little can be rock face. Its firm, enduring texture and chemical purity combine to insure great durability for building or other purposes. > > The following table gives the production of 'Carthage limestone" for recent years: #### Production of "Carthage limestone," 1902-1906. | 1902 | \$178,056 | |------|-----------| | 1903 | 212,635 | | 1904 | 217,857 | | 1905 | 248,228 | | 1906 | 296,261 | | | , | #### SANDSTONE. Stone is quarried in a small way from the sandstone members of the Cherokee at several places. The lower of the two main sandstone beds where noted, was disseminated in small or minute in the Timbered Hills has a tendency to break up into flagstone layers, and this is the one most quarried. The Pleasant Valley quarry, located near rich, the matrix being nearly filled with the sphal- the center of the NE. 4 sec. 31, T. 33 S., R. 25 E., 2½ miles south of Crestline, is the largest. A section at this quarry is as follows: #### Section at Pleasant Valley quarry. | | Ft. | In. | |--|-----|-----| | Soil | 1 | 0 | | Sandstone, heavy, flaggy | 2 | 6 | | Sandstone, massive, cross bedded | 3 | 6 | | Sandstone, flaggy (1- to 12-inch strata) | 5 | 8 | | Sandstone, hard, blue, micaceous | 0 | 6 | | | | | | | 12 | 2 | There are small quarries at Baxter Springs, Waco, Smithfield, Carl Junction, and Chitwood. For further information in regard to building stones, the reader is referred to The Quarrying Industry of Missouri, by E. R. Buckley and H. A. Buehler (Missouri Bur. Geology and Mines, 2d ser., vol. 2, 1904). ### LIME. In the past lime has been burned in a small way in all parts of the district, though at present there are but three kilns in operation, one in the northern part of Carthage, one at the mouth of Opossum Hollow, 2 miles northwest of Joplin, and a third 2 miles south of Galena. The limestone used is all from the Boone formation, and as none of this stone is free from nodules and lentils of chert, it is hand culled before burning. The value of the lime produced annually is from \$5,000 to \$8,000. # COAL. Coal is obtained by mining or stripping at a number of places in the Cherokee formation from the Timbered Hills northward, and also from some nected section, yet the two quarry beds occupy so of the shale patches in the Boone. A bed of coal nearly the same stratigraphic position that they just under the cap sandstone of the Timbered Hills, may be considered identical. These quarries are opened in half a dozen places or so, ranges from equipped with complete quarrying and sawing 14 to 18 inches in thickness and is of good quality. Nearer the base of the hills another seam crops out, methods. Limestone has been quarried in a small | and this, with perhaps another not far above or way to supply local demand at various places, in below, has been stripped all along Shawnee Creek particular near Oronogo, Waco, Belleville, Galena, and its branches, north and west of Crestline. The Joplin, and Thurman. Limestone bluffs with good | thickness averages from 14 to 24 inches. Just off locations for quarry sites abound along all the the northern edge of the district are several banks which have been extensively stripped, yielding in boundary of the district the coal thickens to 4 feet. Carthage quarry bed, is to be sought only along | but is apparently not of good quality; at least it is Center Creek or farther north, but heavy beds of not being worked anywhere. In many of the limestone, more or less free from chert, are found | hollows and sink holes eroded in the surface of the Boone and filled by the Cherokee, coal pockets were formed, the thickness of coal accumulated The Carthage stone is nowhere absolutely free being in places very great, though in some deposits which it is also overlain. Another pocket just | cost of loading. They are also extensively used in | well put down by the town for that purpose. Baxwest of the railway on the south side of sec. 19, T. | concrete work of all sorts, as bridges, culverts, side- | ter Springs is furnished with water from a well 29 N., R. 33 W., was circular, 200 feet in diameter | walks, curbs, and gutters. They would naturally | which draws its supply from the Grand Falls chert. and 6 feet in thickness at the center, thinning be used in the construction of cement buildings | Ice plants at Webb City, Joplin, and Galena use abruptly toward the margin. A mile and a half and would make a much more durable and effective water from deep wells, as do many of the larger east of south of Carl Junction a shale patch yielded | rough finish than small gravel and sand. They coal from 3 to 4 feet thick. In the shale strip have a future use in the manufacture of artificial passing through Neck, just west of the road lead- building stone and brick. ing south of town, is a deposit of coal ranging from 5 to 9 feet in thickness in the middle of the strip, rising and thinning out toward the sides of the more or less circular deposit. On the next
40-acre tract to the west a similar pocket exists, the coal ranging from 2; to 8 feet in thickness. South of Carterville, on the Homestead Company's ground, coal 6 feet thick was struck; and just south of this both making very good macadam. The upland Zinc Fields land, two small pockets of coal of a maximum thickness of 6 feet were mined until exhausted. Other similar coal pockets occur over important. #### CLAYS. The clays of the district are of three varietiesresidual clay, alluvial clay, and shale. Residual clays are the red clays resulting from the decomposition and disintegration of the limestone and chert of the region. They crop out in every gully and wash, but are not of economic value. several feet in depth, though on the high prairies Alluvial clays are made up of transported residual in the southeastern portion they are much heavier, clay mixed with a variety of foreign material, attaining a thickness of 25 to 50 feet. In the region chiefly sand. They abound along the valleys of underlain by the Cherokee formation its sands and the streams and are suitable for the manufacture shales have contributed to the constitution of the of bricks. Somewhat similar clays cap the undis- | soils, but over the remainder of the district the soil turbed deposits of Lafayette gravel upon the high- has been formed chiefly by the decomposition of lands. The shales are limited to the areas of Boone rocks. Wherever the surface gravels and which case few of them are more than 40 to 50 feet Cherokee and Carterville rocks, either in the exten- sands which have been referred to the Lafayette deep, or bored, to depths of 150 to 250 feet. The sive territory of Cherokee in the northwestern part | were deposited, they have aided materially in the | bored wells are simply some of the drill holes which of the district or in the isolated patches lying in formation of the soils, particularly of the trans- have been put down over the district in countless deep or shallow basins which dot the remaining ported alluvial soils of the stream valleys. Over number in prospecting; many of them struck a parts. Beds of fire clay that is probably suitable the area underlain by the Boone the soils and supply of good water and, being conveniently for the manufacture of stoneware and fire brick gravels usually rest upon bedded residual chert located, are utilized for domestic purposes. Not occur in association with beds of coal, but have with red clay partings. Where the soil is thin a few shafts which have been sunk in the more not yet been put to use. The shale in many these cherts are exposed in every little wash, and on solid formations and which have been adapted of the basins is very deep and richly bituminous, slopes the surface is strewn with loose fragments of through excess of water or lack of mineral afford usually so much so as to be unfit for the manu- chert. facture of brick, but the character of these deposits is so varied that a suitable clay can readily be The Joplin Vitrified Brick Company operates a shale pit on the land of the Missouri Lead and Zinc Company, east of Joplin. Plain brick is made from a mixture of half top soil and half shale. Vitrified pressed brick is made from the shale alone. the district. Much vitrified brick for paving and Cherryvale gas fields of Kansas. large piles of chats or tailings from the steam con- are utilized by flouring mills. centrating mills. These tailings consist largely of finely crushed white chert, but contain a considerable percentage of jasperoid fragments. Where the jasperoid carries much ore the tailings are worked and limestone, in places upon "cannel slate," by sands of cars annually without expense save the respective cities. Empire gets water from a deep and analyses see Kansas Univ. Geol. Survey, vol. 7, ### ROAD MATERIAL. The main roads leading from the principal towns of the district are macadamized, chiefly with crushed from hand jigs have also been used where available, extent, only where the roadway happened to cut through a deposit. The heavy beds of this gravel, Carthage and in the terraces of Spring River, offer abundant road material of the best quality. A top dressing of chats is often used and forms an excellent binding material. ### SOILS. The upland soils of the Joplin district are for the most part thin, ranging from a few inches to The alluvial soils of the district are the most fertile, the upland prairie soils somewhat less so, and the soils of the hilly country least fertile of all. # WATER RESOURCES. # POWER. Spring River has an average fall through the district of 3.6 feet to the mile, though locally the shaft. fall is considerably greater. The average fall of Brickyards at Carthage and Midway are using | Center Creek is 6.3 feet and that of Shoal Creek is | large ones emerge from beneath the cliffs bordering the alluvial clays, as has been done in the past to 7 feet per mile. At the Grand Falls of Shoal Creek | the principal streams. With a few exceptions supply local demands at many other places over a head of 24 feet is utilized by the Southwest Mis- these furnish potable water of good quality. The other uses comes into the district from the Iola and | below the confluence of Shoal Creek and Spring | of Joplin, mostly draining into Shoal Creek, which feet. At many other places on Shoal Creek, Cen-In all the mining camps of the district there are | ter Creek, and Spring River smaller heads of water | # MUNICIPAL WATER SUPPLY. Carthage is furnished with water from Spring mining camps, which are forced to do so to obtain suitable boiler water. A number of the streams of the district, most of them otherwise furnishing potable water, have been polluted to a greater or less extent by water pumped | hole more than 22 feet above ground. The flow, from the mines. These waters contain zinc sulphate and other impurities, which, if sufficient in | In the SW. 4 sec. 19, in the same township, three limestone and chert of the Boone formation. The amount, render the water unfit for domestic use and chert gravel of the stream beds and the tailings | in some cases for other purposes as well. Pollution from this source, as well as from sewage, is greatest, of course, immediately in the neighborpoint, in the southeastern part of the Missouri | (Lafayette) gravels have been used to a very limited | hood of the mining camps, and it affects chiefly the | a flow of water at less than 50 feet which yields smaller streams. Rarely the zinc content of the several gallons per minute. waters is sufficient, as in the case of Turkey Creek, 15 to 20 feet thick, which have been already to destroy the fish once found in the stream. Of pressure on certain local conditions, as, for instance, the district, but those mentioned are the most described as occurring on the upland west of the larger streams those principally affected are a favorable system of joints and crevices in the Turkey and Short creeks, and, to a much less limestones and cherts of the Boone formation. extent, Center Creek below Carterville and Oronogo. Comparatively few mines contribute water no certainty that similar conditions will be found directly to Spring River and Shoal Creek. For even in the immediate neighborhood of a well. this reason and on account of the large volume of these streams their zinc content is small. In Jop- which reach the Cambro-Ordovician and penetrate lin city water, taken from Shoal Creek, the amount deeply into it. None of these is flowing, but in all of metallic zinc, as determined at different times by W. George Waring, ranges from a trace to 4.2 parts per million. #### DOMESTIC WATER SUPPLY. Outside of the cities having a municipal water supply, and to a certain extent within them also, the main reliance is on wells, which are either dug, in great quantities of good water. camps can not be depended on for an unfailing supply, since in the dry season the pumps at the mines lower the surface of the ground water beyond it that when drillers recognize the bed they habitutheir reach. The shifting population about the ally refer to it as "water flint" or "crevice flint." camps is usually served from a water wagon that A well on the land of E. B. Allen, in the NE.4 draws its supply from some spring or abandoned NW. \(\frac{1}{4}\) sec. 13, T. 27 N., R. 33 W., struck water in souri Electric Light and Power Company. Just exceptions are certain small springs in the vicinity River at Lowell, the new concrete dam of the contain notable quantities of zinc in solution and Spring River Power Company gives a head of 24 | are known locally as "buttermilk springs," from the fact that the water has a flocculent, milky appearance and deposits a white or cream-colored precipitate. # MINERAL SPRINGS. Several chalybeate springs occur in the district, River, the intake being located just north of the but the only ones of any note are those giving name over by the tailings mills, resulting in finer and city. Webb City draws its supply from Center to the city of Baxter Springs. Two springs in a cleaner chats. The larger-sized chats are in much | Creek at a point a mile above Oronogo. Joplin | small park in the northern part of the city have a demand for railroad ballast, and all the railroads of and Galena are supplied from Shoal Creek, the small flow of weak chalybeate water well charged lent chances for the intake of water. the district have spurs to chat piles, loading thou- pumping plants being almost due south of the with sulphates and carbonates. (For further details 1902, pp. 220–224.) #### ARTESIAN WELLS. Flowing wells.—A few small, shallow flowing wells have been struck in the Joplin district, which derive their water from the Boone formation. In the NW. 1 NE. 1 sec. 34, T. 29 N., R. 33 W., two holes 170 feet in depth struck flowing water which in the east hole rose 2 feet above ground and in the west which was large, lasted until purposely obstructed. bore holes yielded flowing water, one of which was flowing
in 1902 at a rate of about 10 gallons per minute. A drill hole near the middle of the north side of the NE₁ sec. 11, T. 35 S., R. 24 E., struck These wells depend for their supply and artesian They are sporadic in occurrence and there is no Deep wells.—There are 26 wells in the district the water rises under hydrostatic pressure to a distance below the surface varying in extreme cases from 50 to 200 feet, but usually between 70 and 100 feet, the variation in height depending in part on the topographic location of the well. Aquifers.—These deeper wells draw their waters from the various sandstones intercalated in the magnesian limestones of the Cambro-Ordovician, and in particular from the St. Peter sandstone. This formation yields a strong flow at Nevada City, 40 miles north of the district. The water in the well at the Galena ice plant rises within 50 feet of the surface, and the mouth of the well is at more than that elevation above the Short Creek bottom. It seems reasonable to suppose that a well in the bottom reaching the same aquifer would yield flowing water. The limestones and cherts of the Boone are intersected by many fractures and joints and offer Shallow dug wells in the vicinity of active mining | little obstacle to the horizontal passage of the water through them. The Grand Falls chert is especially of this nature, and so frequently is water found in this chert at a depth of 224 feet which rose within Springs are common over the district, and many 112 feet of the surface; the well yielded 50 gallons per minute without affecting the height of the water. A well at the Frisco station in Baxter Springs struck its principal flow of water in the Grand Falls chert at a depth of 250 feet; the water rises within 14 feet of the surface and the yield is 400 gallons per minute. The well at the waterworks at Baxter Springs draws from the Grand Falls chert at a depth of 225 feet, the water rising within 25 feet of the surface. If these two wells had started on ground 30 feet lower they would have yielded good flows of water. It seems probable that flows could be obtained from the Grand Falls chert at many places along the lower part of Spring River by judicious selection of sites for boring. Along Shoal Creek the chert rises in fractured bosses which are cut through by the creek, offering excel- June, 1906. Reprinted June, 1914.